

HARBINGER

VOL. 22 NO. 22

William Rainey Harper College

The Harbinger March 10, 1988

Legal service helping students

By Alisa Chinlund

Staff Writer

Seven years ago, the Northwest Fair Association set up a legal services program at Harper college, with Attorney Tom Shannon as counsel.

The program is designed

to have an attorney available to students on a regular basis to offer advice on any type of matter involving law, to represent and to allow the attorney to speak to students to other people if for any reason the attorney couldn't handle the problem himself."

Shannon said.

The program currently runs once a week on Thursday during the Fall and Spring semesters. Appointments can be made between 1 p.m. and 4:40 p.m. and continue on Thursday evenings from 5:15 to 7 p.m.

The program is funded through student activity fees. All current student activity cards are eligible for free legal services. Staff may receive legal advice by paying the normal fee of \$30 per hour. Students and staff can make an appointment at the student activity office.

Each client is asked to fill out a questionnaire at the initial appointment. The questionnaire is confidential and asks statistical information which is used to ascertain the needs of the program. All legal sessions are kept strictly confidential between the attorney and client.

The range of topics Shannon helps students address is vast. Past subjects of inquiry have included landlord/tenant matters, traffic tickets and accidents, child custody, domestic relations, as well as buying or selling a home or automobile. Shannon helps clients to understand their rights in all these situations.

Certain types of cases are excluded from the program, namely any situation which involves a conflict of interest, such as a dispute between two Harper students, a student and a faculty member, or a student and an administrator. In cases involving

conflict of interest, Shannon will refer the student to the Northwest Fair Association in Mt. Prospect which will provide the student with a referral.

Shannon recommends that students consult with a lawyer in situations where they feel their rights are in a particular situation, especially before signing documents involving a significant amount of money such as buying or selling a house.

On occasion, Shannon may be asked to resolve the student's problem over the phone with a call, such as in a case where a student has a dispute with a local merchant about the price of an item or merchandise purchased.² Other situations may seek legal advice in more than one area.

Shannon's program does not include helping students draft legal documents or representing them in court. Shannon informs clients what other offices would provide if referrals and offers other resources and referrals when necessary. Student's fees for legal services are in accordance with the financial situation.

To provide students with additional information about their legal rights, Shannon is offering an evening credit course through Continued Education called "Everyday Law." The class LLS013-081 is located in DH5 on May 12th, from 7 to 8:30 p.m. The course will provide students with legal facts that everyone should know to know about such areas as personal liability, legal rights, traffic courts, divorce, wills, adoption, and other legal related procedures.

Shannon would like students to know that legal services are one of the many services provided by Harper College without charge. "I think this is a very valuable program. It's one of the few free legal programs in the state or country," Shannon said.

Total of twelve trophies won

Harper Speech team takes second in host tourney

By Larry Pausin

Editor-in-Chief

Linda Lane led Harper Speech Team to twelve trophies and a second place overall finish in the 9th annual Harper Speech

Tournament

North Central College won the team sweepstakes with 150 points. Harper and highly rated College of DuPage finished a distant third with 98 points.

In addition to Lane, who

finished first in the individual sweepstakes with a 1st place trophy, two 2nd places, and a 3rd. Scott Neid took home a 1st place trophy in prose, as well as a 5th.

Other Harper students to win trophies were Marlene Bansch, a 2nd place, Yvonne Marshall, a 3rd place, and Cheryl Sorenson and Connie Wolff, who both took home 4th place trophies.

The speech team consisted of all "newcomers" events, that is, all the participants have to have had less than one year of experience in collegiate speech meets.

The meet was also unique because it was the first time a community college ran a tournament by computer. The program was written by Lou Lutetta.

Minority Affairs Task Force to raise enrollment

By Glenda Carr
Staff Writer

With community college leaders urging colleagues to try harder to recruit and retain minority students, Harper College has organized a Minority Affairs Task Force. The task force will make suggestions to be given to an implementation task force.

Some members of the task

percentage of minority students at Harper was 10.1%. "This is something we'll be working for or a year or two before we just begin. We don't think it will be achieved by next year, it's a long term goal," said Dr. Bonnie Head, Vice President of Student Affairs.

Nationwide college are also facing decreases in minority enrollment. The Urban Institute's College Commission stated in a recent report that, "There is a strong awareness that attrition rates among minority students remain high, and that degree attainment and transfer rates to (4-year) institutions remain low."

Responding to the need of

many student programs are being launched. Some colleges with programs include the University of Nebraska-Lincoln, Texas A&M University and the University of Texas at Austin.

The commission's report also said, "Community colleges should be concerned that the open door does not represent the revolving door."

In order to prevent the "revolving door" effect, Harper has recognized the needs of minority students which include a racially supportive campus climate, an orientation or goal setting period with a follow up with a mentor, role models and different high school environments.

INSIDE

Off Her Rocker With Our Mom
By Liz Brousseau

Movie Review:
"Frantic" starring
Harrison Ford

The Happy Travellers Guide
By Peder Sweeny
"A Night In The Life Of Jimmy Reardon" Reviewed

Sports:
Kim Frye
Named MVP

Page 3

Page 4

Page 5

Page 7

Page 12

Features

Automatic doors

by Kim Ostrowski
Features Editor

Director of Disabled Student Services (DSS) Tom Thompson showed me a map of the locations for the new power-assisted and automatic entrances to be installed at Harper. The entrances will be more accessible to disabled persons and the installations seem to service most of the important spots on campus.

Not only will the door installations be more accessible to encouraged by non-handicapped persons (adults); some of the doors on campus leave a great deal to be desired, but will also greatly help Harper's disabled students maneuvering.

The doors are planned for the following locations: A-Bldg., N.W., S.W. (main) and East doors; P-Bldg., South door; F-Bldg., N.W. W. door; South Bldg., N.E. door; North door; E-Bldg., N.E. door; G-Bldg., East door, and H-Bldg., North and S.W. doors.

The eight power-assisted and eight power-assisted entrances

will, hopes Thompson, bring disabled students the greater accessibility to campus buildings they need.

Besides the door installation, Thompson says the disabled Student Services has not many programs planned although he does mention the physical plant personnel's lack of foresight and preparedness when weather conditions prove a threat to students' disabled status.

Says Thompson, "We have had several students file grievances about slippery sidewalks and so on in the months past."

We have experienced some problems with the construction," continues Thompson, "but mainly, the students are frustrated with the [snow and ice] on the sidewalks."

Thompson is the new Director of DSS, but is a newly appointed three-year member of the National Administration of Higher Education and Adult Training for the Handicapped (HEATH).

part of the American Council on Education (ACE).

Since Fall of 1987, Thompson has served on HEATH by sharing developments in the field of adult education, suggesting options and resources, and editing and reviewing booklets and other literature developed with a handicapped person's education.

As an editor, Thompson reads the material and sends his review back to the author, then coordinates the final product nationwide, in articles and books.

Disabled Student Services is also preparing for its summer orientation program. Structured like the program run by Student Development, DSS's orientation is a separate program, however, to include training and testing disabled especially for the disabled students.

Special Staff Awards

by Kim Ostrowski
Features Editor

Edward Dean of Student Development; Joan Kudler, Dean of Special Programs/Services; Elizabeth McKay, Dean of Liberal Arts; Marlin Ryan, and Director of College Relations; Elmer Strohmeier.

The Board of Trustees approved the administrative merit awards of \$1500 to each of the following administrators:

Director of Personnel Larry Brink; Director of Life Sciences/Human Services Patricia Burke; Dean of Admissions and Registrar Steve Callin; Director of the Physical Plant Don DeBuse; Dean of Continuing Ed/Program Services William

The administrators have fulfilled their duties and responsibilities, rendering them in an exemplary manner and have made a significant contribution to the College.

Congratulations to these administrators!

Photos by Andrew Balow
Nocturnal fashions at the Pajamarama, where a fun time was had by all!

BE A CALORIE BURNING MACHINE.

12 Month Student Special—\$159

Take advantage of our super low student special. Only \$159 gives one person 12 months of fitness. With no initiation fees or monthly dues required. Call today for a complimentary work-out!

1 Woodfield Lake
Office Campus
1000 E. Woodfield Rd.
Schaumburg, IL 60173
882-4200

featuring

- Full Machine Circuits of Nautilus & Eagle Cybex
- Free Weights
- Computerized Exercise Bikes
- Cardiorespiratory Evaluations
- Aerobic, Low Impact, and Exercise Classes
- Water-Robic Classes
- Nutritional and Personalized Workout Programs
- Tennis Courts
- Swimming
- Tanning Beds
- No Cost Nursery Service
- Fitness Assessment Test Administered By Exercise Physiologist

Editorial

To the federal government, it's still "1984"

Big Brother is indeed watching you. At least he is if you have any left-wing, commie radical ideas. Like world peace.

—From a recent article from College Press Service (CPS) writer Mike O'Leary that probably shouldn't have started me, but did anyway.

It seems that a Stanford University student named Susan Poff had come from a 1984 trip to Nicaragua, and wanted to tell people that what she heard up there was a hereticesy never heard about Poff and what she saw, which in turn was seen by one Michael Bone across the country in Virginia, who put Poff on his list of people who oppose the Reagan administration's policy in Central America. This list then made its way into the FBI files of dissenters who may be monitored. Still with me? If not, re-read the above paragraph. The rest of us may continue to read.

The above article goes on to describe documents released by the FBI in late January under the Freedom of Information Act, revealing, among other things, "monitoring" (official euphemism for spying) of students at Florida State, Wichita State, Tennessee, and the universities of Oklahoma, Kansas, Minnesota, and Wisconsin, along with campus chapters of United Students Against Nuclear War.

Most of the students being watched, however, were members of the Committee in Solidarity with the People of El Salvador (CISPES), a group opposed to U.S. policy in Central America.

According to the documents, in the four years CISPES members were followed, no wrongdoing was discovered. Oh, well, except for CPS. They probably just laying low.

To me, the family line of all this is that Poff, a national student group called Young Americans Foundation, bows called Poff "naive". I guess I must be naive too, because I always figured that the right to freedom of speech came with no strings attached. Sorry Mr.

Joseph McCarthy is alive and well and living in Washington, D.C.

After reading the story of many of my writers, I find I am related and I can see that it's been a few years ago, he and several hundred other activists were demonstrating on the campus of Ohio State in Columbus when they were arrested for disorderly conduct. After determining that they wouldn't be charged with anything, the local police chief threatened them with jail if they returned to protest to the FBI for letting dissenters... And the crowd promptly散了.

There's a moral in that story somewhere, as there is in Sissons' story. Watergate ultimately taught us what we already knew: that politicians can be. The Contra Affair appears to be teaching us that it's okay to be and to cheat the American people as long as it's in a "patron" cause (Remember "Ole Man"?)

But the most important moral, as well as thousands like it, seems to me the most: What does an Uncle Tom? How about you? Or your parents, children, or cousins?

Maybe I should just send this column to the FBI. At least then I'd know for sure. But whose attention should I send it to? Mine, Larry, or Curly?

Larry Paulin
Editor-in-Chief

Harbinger

William Rainey (Arch 7 College
1200 W. Algonquin Rd.
Palatine, IL 60067-2008
337-5680)

Editor-in-Chief
Managing Editor
Business Manager
News Editor
Entertainment Editor
Features Editor
Sports Editor
Photo Editor
Lifestyles
Graphics
Computer Consultant
Adviser

Larry Paulin
Paul Hensel
John Koenig
Dwight Ries
William Farn
Kathy L. Cook
Natalie Borch
Erica Brown
Audrey Lee
Tina Goss
Ruthann Goss
Jane Baker

The HARBINGER is the student publication for the Illinois Institute of Technology, published weekly except during summer months. All opinions expressed in the Harbinger are those of the college, its administration, faculty, students, staff, visitors, and copy deadline is noon Thursday, and copy deadline is noon Friday for the following week. Letters to the editor should be signed. Letters will be limited to 250 words. Information: call 337-5680 ext. 2390 or 2480.

The Harbinger March 10, 1988

Page 3

"Off Her Rocker" With our mom

By Liz Bruneau

gently tap on her shoulder and use the phone?"

Patently waiting

Dear Parent,

My mother you would be to far consider the opinion of using another phone nearby.

If this is not an option, than need to consider that after twenty minutes, your need to use the phone.

The young woman should be using her own personal telephone.

The first step would then be to scope the area in as inconspicuous a fashion as possible to be certain you are not being observed.

When you feel totally confident on this note, you must remove your handy folding cable scissors from your purse (or coat). Your mom should be without and quickly cut the telephone line.

This gesture allows the woman to know that she is not depending on really acceptable telephone etiquette, as well as alleviating the heavy burden of others one might experience in such a situation.

However, you must be prepared to travel to the nearest phone and call 611 to report the local facility to the police. You may need to use the phone to communicate in case of emergency.

In the present letters are strictly fictional, any resemblance to real life situations is merely coincidental.

For further information, give to these families, letters can be taken lightly as I am obviously not qualified to give advice.

Health Corner

Breast cancer is still a frightening subject. But not as frightening as it used to be. Because progress is being made in the early detection, diagnosis, treatment and breast cancer.

All women can take steps to detect breast cancer in the early stages when the prognosis is best and treatment can be most effective.

Mammography, a painless, low exposure x-ray test, can detect breast cancer years before you're aware of it. It is usually done in a high-chance of cure.

Women 20 years and older should be seen for mammograms by a physician every three years. Mammography is recommended initially for women between the

ages of 35-40 periodically every year or two between 40 and 50 years of age and annually after 50.

On Wednesday, Thursday and Friday, March 23 to 25 from 7:30 a.m. to 8:00 p.m. and on Saturday, March 26 from 8:00 a.m. to 4:00 p.m., an Early Detection Mobile assessment

These tests are available to you, your family and community.

Each person at the reduced cost of \$60.00 for each or \$100.00 for both.

The Health Service staff, ASU, has additional information on the mobile assessments available to answer your questions about mammography and breast self examination.

If you wish to schedule the mammography or oncopcosis

bone density assessment, call Diagnostic Services Incorporated at 338-2155.

Don't let fear hurt you chances for a longer and healthy life. Remember, the earlier that breast cancer is detected, the better the outcome.

TODAY IS THE GREAT AMERICAN LOW FAT PIG OUT

Today Pig promotes eating out produce, poultry, pasta and other palate pleasing preferences to palliate peril of cancer. That's not all, folks!

Breakfast will be done today in the Cafeteria from 11:00 a.m. to 1:00 p.m. by Porky Pig's pals from the Dietetic Technician and Cardiac Rehab programs.

Entertainment

The Harbinger March 10, 1988 Page 4

"Frantic": The thriller that nearly was

Georgia O'Keeffe 1887-1986
The Art Institute of Chicago
March 5-June 19, 1988

Whether you are an art buff or simply an amateur browser, you are sure to enjoy the Georgia O'Keeffe 1887-1986 exhibit now open to the public at the Art Institute of Chicago. This comprehensive survey of her work will be on view March 5 through June 19.

The 125 works in Georgia O'Keeffe's 1887-1986 show to the most influential aspects of O'Keeffe's career and present the best of her abstractions, flower paintings, figures, studies, cityscapes, portraits, still-lifes and landscapes. Rarely seen paintings, watercolors, pastels and drawings from the artist's collection are also included.

Also included are major works from public and private collections in the U.S. and abroad. The Art Institute's exhibition showing includes five works that will not be seen in other showings on the exhibition's itinerary.

Public lectures on the O'Keeffe exhibition will be given weekdays in the galleries on 12:15 p.m., April 12, 23, April 4, 12, 28; May 10, 20, 25; June 14 and 19.

Evening lectures will be

offered on Tuesdays at 6 p.m. beginning with Georgia O'Keeffe, George Schindler, Associate Director of Art Education, in Fullerton Hall.

Laurie Bradley, Visiting Associate Professor at the School of the Art Institute, who spoke on "Georgia O'Keeffe: A Feminist Artist?" on April 12 in Price Auditorium, and Georgia O'Keeffe and the American Landscape on May 10 in Fullerton Hall.

Greetings to the Sky: The Long Life of Georgia O'Keeffe, Sarah Greenough, Research Curator, National Gallery of Art, will conclude the evening series on June 14 in Arthur Rubloff Auditorium. Admission: a film on Georgia O'Keeffe will be shown throughout the exhibition on Tuesdays and Thursdays at 3 p.m. in Fullerton Hall.

Whether you just want to look around or you want to take part in the films and lectures as well as the exhibition. The Art Institute is an exciting place to go on a day off or weekend, or with or without special exhibitions.

By Laura Paulin
Urbis at large

This movie was so close to being good. But as was it was a good. But the wasted potential here lies in my taste in my mouth nevertheless.

Then my heart leapt to

think what a master of the

thriller like Alfred Hitchcock

would have done with this story,

especially with Harrison Ford in

the lead.

Ford is nothing less than magnificently cast as a San Francisco surgeon at a medical convention in Paris whose wife is kidnapped from their hotel room for an apparent reason.

Walker then tries to

convince Parisian authorities

that his wife has in fact been

kidnapped, at little avail. So he

has to try to track her down

himself.

He's making more like a John

Stewart/hockey film than one

by Polanski. Dr. Walker is

adventure after another, after

another, up with the female

concerns, his confrontation at

the airport, it turns out, has caused

this whole mess.

It's not where the movie

and I part company.

The whole supporting cast

is solid, with the rather large

exception of the female lead.

I was perplexed about why

we were being told that

newcomer Emmanuelle Seigner

at all in a film of this

magnitude. I've heard that

Seigner is Polanski's girlfriend.

As an actress, I'm sure Seigner

is a fine girlfriend. She

sleepwalks through the entire

film.

The only other problem I

had with the film I blamed to

earlier. "Frantic" needs an

editor. Polanski seems to have

fallen in love with Polanski, as

well as Seigner. Several scenes

last just long enough to make

the audience aware of it, which

is a deadly sin in producing a

thriller.

Several plot holes really

didn't dampen me too much

for "Frantic," simply because

Ford dominates the screen so

completely.

I wonder if they could get

Brian DePalma to recut this

movie?

DAYTONA PRIME

Featuring Daytona's hottest Spring Break rates •

TEEN • FRENCH BROADWAY • INTERNATIONAL • THAI DODGE • CLOTHES LINE • CARRIAGE HOUSE

Driving Package With Transport & Room Rates \$109

Full Package With Transportation & Room Rates \$177

Full Package With Transportation & Room Rates \$167

Long Travel W...

YOUR TRIP INCLUDES:

• Round trip airfare from your city to Dayton, Ohio

• Hotel accommodations in Dayton, Ohio

• Round trip bus transportation between Dayton and the resort

• Round trip bus transportation between the resort and the airport

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

• Round trip bus transportation between the resort and the city

-Page Five

WINGS THAT DON'T FLAP

THE HAPPY TRAVELLER'S GUIDE TO GETTING YOUR NEXT TRIP OFF THE GROUND

By Peter Sweeney

It was a beautiful, sunny morning. A gentle breeze ruffled my curtains as birds twittered on my windowsill. The air was crisp and refreshing. I felt clearheaded and alive—a member of nature's community, at home in nature's house.

I had that feeling.

I threw a magazine at the damn birds, shut the window and lit a cigarette. I kickstarted my coffee maker—which would see heavy action today—and fine tuned its caffeine/acetone ratio. It was gonna be a tough day, not *sorsa* tough like a day in a Chilean prison or a burning skyscraper, *real* tough. I would be flying out of O'Hare.

Flying out of O'Hare is a treacherous, awful, whammy; flying, which is, of course, a physical impossibility supported only by the fact that it's been going on for years, and getting safely through O'Hare, which is, of course, a physical impossibility.

As when approaching any good peril fraught fortress of doom, the dark skies grew and the more menacing the wind howled as I neared O'Hare. Before actually entering O'Hare property, I pulled off the road and slipped into an asbestos body suit and a crash helmet. Thustly attired, I proceeded gingerly into that vehicular holocaust which is O'Hare traffic.

I have studied airplane driving at great length and have come to the following conclusion: there is no convincing argument for keeping your eyes open. Some do and some don't and I haven't noticed that one enjoys greater success than the other.

The roads in front of the terminals always manage to capture that quaint sense of post-nuclear mayhem: Delirious survivors stumbling into cars and speeding away as if the concussion of the blast were at their heels. Shellshocked cops, overwhelmed by the nightmarish burden of restoring order, from chaos, warning street signs to move along and ticketing baggage. My greatest fear of the bomb is that, in the afternoon, the whole planet will have the sickly warm stink of an oiling bus.

I entered the parking garage and smiled wistfully as the last glimmer of daylight faded from my rearview mirror. I was inside the beast now, circulating through its massive concrete and fluorescent digestive tract. Spinning upward, around and around, higher and higher, yet deeper all the while. Deeper into the belly of the beast.

I parked and bid adieu (*not au revoir*) to my car. I took three paces, turned, and it was gone. At least I had saved myself the trouble of looking for it when I returned. I stepped into an elevator and plummeted hellward. When I stepped out I found myself in a labyrinth of subterranean catacombs staring at a backlog plastic sign on the wall with a four foot picture of Larry Byrd's goofy face, chomping a candy bar with the unbridled orgasmic rapture that chocolate lovers expect for forty cents. The real hell could be no worse.

I needed time to collect myself and gather my reserves before trying to deal with the ticket agent, so I stopped for a coke, some fries and a hot dog (*a beige water, some soggy potato chips and an elasto-gumby!*) Before eating, I used the inside of the bun to give my fingernails a quick once-over. Some people might think that \$400.00 is a lot for a hot dog. But if you stop to consider that it's three months later and I'm still chewing it, you'll see that the airport is the place to get the most for your dog's dollar.

(If I might inject a word about hot dogs here, just what the hell are they? Do we really want our food to *plump* when we cook it? If the best hot dogs on the market are full of the most undesirable stuff in rows—and that's pretty undesirable—what do cheap hot dogs have in them? Just imagine what was something from the animal kingdom, reasonably fresh when packaged, would be a relief.)

I had hoped that the "food" would fortify me for my only thing that helps against ticket agents is garlic, cloves and crucifixes. I stood face to face with the insidious miscreant in her

red blazer and blue eye shadow. She smiled wickedly, a pink sheen on her teeth, "May I help you, sir?"

I knew what she meant by "help" . . . steal my baggage and ship me off to Venezuela or Argentina or some other place where genocidal Nazis hang out connecting car batteries to the nipples of helpless air travellers. Ticket agents aren't trained in modern schooling facilities, they're shipped to deepest Louisiana where toothless inbreds in overalls and no underwear run them through the same regimen as fighting dogs. They cut the backs of their hamstrings to make them ornery and keep them on a strict diet of squirrel blood. Graduation day comes when the half rabid humans can catch, kill and eat a chicken without using their hands . . . smiling.

"I'd like to go to New York," I said.

"Kennedy . . . LaGuardia?" she asked, humoring me.

"LaGuardia."

"First class or couch?"

"Do they both get there at the same time?"

"Yes sir," she answered, laughing as if amused. There is no use writing angry letters to corporate bigwigs protesting your lost luggage or your rude treatment. These letters are invariably filed in a heavy solution of saliva and affixed to the mailroom wall with varying proximity to the "OUR CUSTOMERS COME FIRST!" poster.

Should you manage to get a ticket for the right destination and today's date, buy lottery tickets immediately! Moving on, I arrived at the security gate where the *Staatspolizei* were waiting to detect my metal. It's important to be patient during this process, the only people who have any business carrying weapons on planes are terrorists, no exceptions. It was a little frustrating for me to have to stand there emptying my pockets and chiselling out my fillings while a small woman hidden in veils ran through waving a lunch pail, yelling "Abdul! Abdul! You forgot your detonating mechanism!"

Next stop, the boarding gate. This is where you get the soles of your feet whacked with broom handles for believing what your ticket says. Don't inject a human element into the situation by stating your desired destination. Corporate wheels are turning here and you'll damn well go where you're told. Or maybe you have something against springtime in Bern?

If you manage to get on a plane, you have much better things to worry about than where it's going anyway. For instance, is the pilot mentally sound? Probably not. In all likelihood he suffers from self-image problems. Usually a paunchy, chinless Nebraskan who affects a Chuck Yaeger drawl and goes by the name of Buck or Sky-Bron. Don't insult him.

Pilots particularly in need of image reinforcement will strut down the aisle amid whispers of "God, I hope he's not the pilot," bellowing bucolic horn mots at passengers lacking the sense to flee or fake slumber and generally making everyone hope that modern technology being what it is, these things really can fly themselves. Even if you're on the right plane and your pilot is sane and your luggage is on board and Abdul isn't, your troubles are just beginning. There's still one more fact to consider. You're sitting in a metal tube weighing millions of pounds, several miles off the ground, held up by wings that don't flap! Now what kind of sense does that make? I know all about the Principle of Aerodynamics, lift is derived from the vacuum created by air passing over the broader wing surface blah blah blah . . . what crap! I would place more faith in the Principle of Mary Poppins' Umbrella!

Ever see a Roadrunner cartoon where Wile E. Coyote runs off the edge of a cliff? He doesn't fall until he realizes he's off the edge of a cliff. Well, sooner or later, all the airplanes in the world are going to come to the startling realization that nothing is holding them up and down they'll come in a most unpleasant way.

Thunk . . . Boom!
Thunk . . . Boom!
Thunk . . . Boom!

Fat cat Jesus
doing The Catholic Show
headlining on Sundays,
mainly in-between.
Like some blue light special on souls.

--Jerry Schwartz

That cat Jesus
always hangin' 'round
on living room walls
when I was a kid
Like Elvis showing his stuff.

King Cat Jesus
came tumbling down
and broke his crown
of thorns and curds and whey.
Like evangelists on the cockhorse.

Fat cat Jesus
doing The Catholic Show
headlining on Sundays,
mainly in-between.
Like some blue light special on souls.

Upcoming

"The Game" Rules

- "The Game" will end with the March 11, 1988 issue.
- Each week a photo of an object, or a particular site on campus will be published. (six photos in all).
- When you have found all six locations, fill out the entry blank and put it in the box located in Building A Building.
- All entries must be received no later than April 11, 1988. In event of a tie, there will be a drawing held.
- The Harbinger staff and family members of the Harbinger staff will not be able to participate.
- The winner will be announced in the Harbinger's April 14, 1988 issue.
- The answers to the locations must be specific.

LOCATION

#1 _____
#2 _____
#3 _____
#4 _____
#5 _____
#6 _____

NAME _____
ADDRESS _____
PHONE () _____

'THE GAME'

AIRLINE PASSENGER SCREENING AND SPECIAL SERVICES

Andy Fram Services has excellent opportunity for mature responsible individuals (students welcome to apply) to staff various passenger service and security related positions. Full time, part time and weekend shifts available. Flexible schedules and free parking provided.

Requirements:

- Minimum age 18
- Local residence
- No criminal record
- Provide phone numbers for references (past five years)
- Three forms of I.D

Applications and interviews conducted Saturday March 19, 9:30 a.m. to 4:30 p.m. at

The Caravelle Motor Inn
5400 N River Road
Rosemont, Illinois

Please no calls to hotel!
For further information, or interest in working the Horizon call 266-6257
EOEMF

Women's Program

Offering Courses

The Harper College Women's Program will be offering several courses. To register call the Continuing Education Office at 397-1000, ext. 2410.

From 1-4 p.m. to 4:00 p.m. in Building A, Room 314a.
Tuition is \$40.50 plus a \$2 fee.

Creative Writing I, designed to improve writing skills, also includes journaling, choice of topic, informal instruction and supportive peer analysis of the work accomplished.

From 1-4 p.m. to 4:00 p.m. in Building A, Room 241a.
Tuition is \$40.50 plus a \$2 fee.

The Paper Pant/Wendy Dilemma workshop will be offered by the Harper College Women's Program on Saturday, March 19, from 10 a.m. to 1:30 p.m. in Building A, Room 242.

From 1-4 p.m. to 4:00 p.m. in Building A, Room 242a.
Tuition is \$40.50 plus a \$2 fee.

This summer will help participants explore their relationship with others, as they are sacrificing themselves for fear of rejection and mistreatment, encouraging and perpetuating the immaturity of the mind in the process.

From 1-4 p.m. to 4:00 p.m. in Building A, Room 242a.
Tuition is \$25 and no ladies/fathers.

Personal Awareness Investigation into Identity I is designed to help people better understand themselves and others, to identify their own needs, and to examine their own lifestyles.

From 1-4 p.m. to 4:00 p.m. in Building A, Room 242a.
Tuition is \$25 and no ladies/fathers.

The class will be held on Monday beginning March 14.

From 1-4 p.m. to 4:00 p.m. in Building A, Room 242a.
Tuition is \$25 and no ladies/fathers.

Where:

When:

Who:

Friends at Harper College ANNOUNCE A

NEWSPAPER DRIVE

for Peter Soby Jr.

A special fundraiser for a special student who recently suffered a tragic accident that resulted in paralysis of the shoulders down. Proceeds from this newspaper and aluminum can drive will help defray Peter's medical expenses.

Newspapers - Brown Bagged or tied please
Aluminum Cans - Plastic Bags securely closed.

Large Semi-Truck in Parking Lot #3 off Roselle Rd Entrance
May be dropped off any time during the week or weekend.

Students, Staff, Faculty, Friends
Anyone who wishes to help.
Thank you P.S. We care!

Buckle Up For Spring Break '88

Entertainment

"Reardon" Reviewed

by Sean Collier
Entertainment Writer

Have you ever seen a movie studio press kit? It comes in a glossy folder, an index of publicity photos, biographical data on the cast and crew and a synopsis of the film's plot.

It's unfortunate that these kits are so sparse, as far as the paying customer. They can be very entertaining, sometimes more so than the movies they support. This is the case with "Night in the Life of Jimmy Reardon".

According to the press release, "Jimmy Reardon" is the story of a young man on the threshold of adulthood who is abruptly forced to confront two of life's most awful truths: responsibility and commitment.

What "Jimmy Reardon" is really about is one young man's quest for independence, as well as he may follow his college-bound girlfriend to Hawaii to be won down her without fear of being caught by her parents.

The movie release then compares the film to such coming-of-age classics as "The Risky Business" and "The Graduate". In fact, it compares Jimmy himself to characters out of Twain and Dickens.

Actually, the film is an adaptation of the William Ricketts novel "Are You Even Gonna Kiss Me Good Bye?" which was written in 1963 when he was nineteen.

Reardon claims that it was important to keep the story set in the early sixties "before the world lost its plumb innocence".

Innocence? What?

Intoxicated, lonely, smoky,

drunk, cases like a sailor, and

slips in and out of bed with

several partners before the film concludes.

As for the setting, apparently all Reardon tells us was a few old cars and a few old songs. The characters, or just about everything else could have easily come from last month's issue of *Vogue* magazine.

Jimmy Reardon stars River Phoenix ("Stand By Me") who claims he is attracted to the title role because he admires the character's "beautiful intentions".

Felicity Jones is entitled to their opinion, but would you let this young man and his beautiful intentions near your daughter? Jones is a young actress who has been cast in such promising new talent as Chicago's Ann Magnuson and acclaimed actress Meryl Streep ("The Journals of a Madman"). Sadly, they have nothing to do here but sequester their careers.

In fact, there was nothing about the movie that I can recommend, but here's a bit of advice: when someone asks you to see this film, just tell them that you'll be there, and you'll wait for the press release.

The Harbinger March 10, 1988 Page 7

The strange and (sometimes) wonderful world of "Illuminati"

By Larry Paulin

A funny thing happened sometime between the beginning and ending of "Some Things You Know About Me". After The World Finds A Final Event With The Illuminati, I really began to like it.

Illuminati is the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

(Authors) as well as the entire

cast and Rebecca Wacker (the

Director) of Atlanta's Southern

Theatre Company.

Illuminati was the brainchild

of Lee (Lee) and Larri (Larri)

Classifieds

Classifieds

Classifieds

Classifieds

The Harbinger March 10, 1988

Page 8

Classified Ad Rates

Student non-commercial classifieds are free with proper identification. Non-Student classifieds (up to eight lines) are \$4.50; \$5.50 each additional line.

Employment

Help Wanted

LEGAL SERVICES

FREE CONSULTATION for your legal needs. Include DUI, personal injury, divorce, real estate. Phone 882-3800. Eves. 5:30-8:30 p.m. Additional line: \$4.50; \$5.50 each additional line.

Employment

INCOME SERVICES
Student Tax Services
1040A and Illinois \$30
1040, Sch.A, Child Care, Illinois \$60
394-1040
Professional Tax Associates Inc.
121 S Wilke - Suite 405
Arlington Heights, IL 60005

BODIES NEEDED BUILD MUSCLES, MAKE MONEY, BUILD SKILLS

LIKE WORKING OUT?
YOU'LL LIKE OUR
JOBS:
•LOADING
•CATERING
•WAREHOUSE
•SHIPPING
•FACTORY
•ETC.
ALSO HIGHLY SKILLED
TECHNICAL STAFF PAY
FLEXIBLE HOURS, TOP
COMPANIES.
CALL PAULA @
INDUSTRIAL TEMPS,
303-6079 after 5 p.m.

CRUISE SHIPS
Now Hiring. M/F Summer & Career Opportunities
(Will Train). Excellent pay plus world travel. Hawaii, Bahamas, Caribbean, etc. CALL NOW: 206-736-0775 Ext. C295.

BE A NANNY!
We offer IMMEDIATE PLACEMENT in the New Jersey/New York area. Our agency works with our parents and children before you accept employment. Starting salaries \$150.00-\$300.00 weekly. Never a fee. Yearly employment only. NANNIES PLUS (licensed and bonded agency). Toll-Free 1-800-752-0078.

RETAIL
Full or part-time sales associate for updated traditional men's and

women's clothing store. Experience preferred, excellent opportunity for career advancement. Contact Beth @ 991-6670.

HELP WANTED

Fun, slow-paced work in cafe in major Retailer. \$4.50 hourly, benefits on 60. Benefits, extra discount, health, pd, vacations. Contact Trish @ 806-6105. ext. 68.

CASH FOR COLLEGE
Billions available annually. Our computerized service locates sources of financial aid matched to student's individual interests and needs. Results guaranteed. Send free information. Write American Academic Services, Dept. A, P.O. Box 4312, Northbrook, IL 60065-4312.

FREE CONSULTATION,
monthly Bookkeeping,
Income Tax Preparation
business or personal. Call
for aptt. Mary Alice Hess
CPA # 529-2043.

Help Wanted

PART-TIME

SUMMER HELP!
Live in Babysitter needed to care for two small children. Ages 3 & 1, non-smoker. \$100 per w/e plus room & board. Barrington area. Call: 540-8430.

FOR RENT

ROLLING MEADOWS
Room in a 3 bdrm. house.
Laundry & kitchen
privileges. \$300/month.
Call: 255-9150 wk. or 392-4746.

Rent-A-Room

share Hoffman Estates townhome w/two males. Ten min. from Harper. \$205/mo. plus 1/3 utilities. 519-1079 after 5 p.m.

For Sale

HOMES FOR SALE
Government Homes to buy.
"U Repair." Also tax delinquent property.
Call 805-634-9533 Ext. 534 for info.

AUTOMOBILES

1985 TOYOTA
MR2. Red, excellent condition. Asking \$9,500. Call 815-342-2155.

1982 OLDS FIRENZA/
Hatchback. Air cond., rear def., autom., pw steering, pw brakes, AM/FM stereo. 69,000 miles.

Asking \$3,500. Excellent cond., no rust. Call: 541-8999.

1977 OLDS CUTLASS
Brougham. 2 dr. 3.8L
auto. A/C, pw, pw, pw,
PL, Tilt. Cruise, R-Def,
AM/FM plus many new
items. Runs great! Asking
\$1,595. call 359-3263.

1977 OLDS REGENCY
Must. Silver, excellent
condition. Fully loaded.
Many extras. Call Paul @
381-2400 ext. 2801 or 885-
1942.

Black Bra for Nissan Palza
NX. 3 yrs. old. gd cond.,
all leather. Call Ed
weekdays after 2 p.m. and
make an offer. 893-5063.

AUTOS
Can you buy Jeeps, Cars,
Cars 4x4 stored in drug
rauds for under \$100.00? Call
for facts today. 602-837-3401.
Ext. 426.

83-84 Ibises. Roadstar It.
Brown/Sunburst. Handly
used, received as a gift 4 yrs
ago. Call Ed weekdays
after 2 p.m. and make an
offer. 893-5063.

1987 Ford Mustang
LT Hatchback
Stereo Cassette, AC, Fst.
warranty, \$9,500. assume
5.9% loan plus difference.
Call 537-7434 evenings.

RED HOT Bargains! Drug
dealers, cars, boats, planes,
repod. Surplus. Your
Area Buyers Group. (1)
805-687-6000 Ext. S-1053.

MUSIC ACCESSORIES

MARSHALL STEEL STRING
GUITAR
Eleven yrs. old, excellent
condition. Asking \$400.
Call Mike @ 815-455-6590.

YARD CLASSICAL
GUITAR
Nylon strings. Sixteen yrs.
old. Asking \$160. Call
Mike @ 815-455-6590.

Gibson SC weac \$490.
Marshall 50 watt combo
\$390. Korg PME 410X
modular effects \$90. DOD
stereo flanger \$20. Reb
Ibanez X bass guitar w/
case \$250. Fender sidekick
50 watt bass amp \$100.
Piano \$1,000. Pipe organ
needs work. Call after. Call
Larry @ 893-3273.

VIDEO EQUIPMENT

Panasonic video cassette
player, Panasonic VHS color
monitor both for \$4200.
Call Larry @ 893-3273.

FOR SALE

Queen sz. Waterbed,
memory foam mattress,
mirrored hbrd, leather
guardrails. Asking
\$450.00. Non-matching
mirrored dresser, chest &
mtnstand; \$750.00 takes all.

Call 843-8389.

MISCELLANEOUS

1988 NUDE COED
CALENDAR
featuring color photos of
nude Illinois College
women. Mail \$9.95 to
Coed Calendar, POB 4348
DeKalb, IL 60115. 1989
Models Wanted. Earn
\$300.

**FEMALE MODELS
WANTED**. EARN \$300
Per nude or topless for
college calendar. Mail any
two photos to COED
CALENDAR, POB 4348
DeKalb, IL 60115. 1988
calendars available by mail
for \$9.95.

PERSONALS

MASTER CARD
No one refused. Regardless
of credit history. Also
ERASE bad credit. Do it
yourself. Call 1-619-565-
1522. Ext. C15481. 24 hrs.

**DO YOU NEED A
HOUSEKEEPER?**
I can clean your house,
office or apartment. Low
rates, excellent references;
seven yrs. of experience.
For more information
please call Luz @ 255-
8321.

**To all my good friends at
Harper College:**
I'd like to thank you for
your kind words and support in
difficult times! God Bless
You All!
Nick Niculaios & Family

TO SUE
The famous air brush artist.
I would love to be alone
with you and kiss those
luscious lips of yours. but
I'm too shy to ask you out!
I'm so shy to ask you out!
Later, from "Sue".

NEED CASH FOR COLLEGE ??

\$145 MILLION

IN FINANCIAL AID WENT UNCLAIMED
LAST YEAR

WE CAN FIND THE FUNDS YOU NEED

J M EDUCATIONAL SERVICES

P.O. BOX 217
PROSPECT HEIGHTS, IL 60070

(312) 705-8527

WRITE FOR FREE INFORMATION

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

PHONE NUMBER () _____

Joe Passi

Nice jacket. Who was that
female I saw you walking
your jaws with on 3/7
between J and building?
Signed, You know who
(ba ha).

Lynn M.
Good luck in your future
life.

Linda H.

How are you doing in
supplied by the Harbinger to
at least say hello? You
don't even say hi in the
halls. What's the problem?
Signed, "Some ex-friends?"

**To all Hawk Baseball
team members**
Do we still season.
Harbinger Reporter.

Nik & Robyn

How's it going? Are you
still counting the days until
W. Day? Nik, you
shouldn't look so gloomy,
and Robyn when I see you
you are somewhere else.
I hope you are pleased
the both of you look lost
without the other (smile).
But then I guess that's all a
part of L.O.V.E.
Signed, "Auntie."

**Attention all interested
bodies:**
The Harbinger needs you
writers, editors, artists and
dedicated people. The
Harbinger has all of the
latest equipment for desk
top publishing. Skills that
you can take with you when
you leave Harper.

If interested contact Larry
or Pearl at ext. 2461 or
2460. Or just stop by.

To Joe Passi's friend
Hello to that female you
wanted to meet? Well
guess what, she thinks
you're a hunk of a fella and
she wants to meet you.
If interested contact Pearl at
the Harbinger.
P.S. Don't wait too long!

Off-Beat

The Harbinger March 10, 1988

Page 9

Newsmaker

Attention Harper students and alumni:

Are you looking for a job?"

Who not stop over at the Harper Placement Office?

We have over 1,000 jobs listed in our computer data base, and we may be able to match you up with one of them.

For more information, call 397-3000, ext. 2720, or stop in at the Placement Office, A-347.

YOU'RE INVITED!

**OPEN HOUSE:
ROOSEVELT
UNIVERSITY
SUNDAY, MAR. 27
1-4 P.M.**

Come to an Open House at Roosevelt University's Downtown Campus or Albert A. Robin Campus on Sunday, March 27 and learn why Roosevelt may be the place to earn your college degree or acquire additional college credits. Counselors will be available to discuss financial aid, admission requirements and career planning. Our deans and department heads can tell you about Roosevelt's many academic programs and answer your questions. No reservation is necessary. Just come and learn why Roosevelt is the university with the perfect learning environment.

**ROOSEVELT UNIVERSITY
WELLSPRING OF SUCCESS**

Downtown Campus: 430 S. Michigan Avenue, Chicago, IL 60605 • 341-2000
Albert A. Robin Campus: 2121 S. Goebbert Road, Arlington Heights, IL 60005 • 437-9200

Off-Campus

The Harbinger March 10, 1988

Page 10

Springfield . . . Enrollment in state universities has increased slightly during the last decade but is expected to decline through the year 2000 said Roland W. Burrus, compiler of a recent report.

In his last monthly report on state fiscal matters, Burrus noted public higher education accounted for only 10 percent of appropriated spending from the state's General Funds. Higher education spending in fiscal 1987 was \$2.7 billion, down from nearly double the \$591 million spent in fiscal 1978.

Meanwhile, state university enrollment increased from 188,729 in fiscal 1979 to 195,681 in fiscal 1987.

Also, in Burrus' report, he said Illinois' tuition budget of \$15.5 million in fiscal 1987 was the highest travel budget of the 50 states. While Illinois spent more than any other state to attract tourists it ranked seventh among the states in dollars spent by travelers.

Reporting on the status of higher education in Illinois, Burrus said the state Board of Higher Education predicted that enrollment in Illinois colleges and universities would decline at least 10 percent by the year 2000.

The anticipated decline is attributed to a population decrease in the 18-24 year-old age group, Burrus said.

Average tuition and fees at state universities were \$1,710 in fiscal 1987, more than double the \$728 average in fiscal 1978. At the same time, the state's privately college tuition and fees almost doubled from \$412 to \$719.

Total spending among the four public university systems from appropriated funds in fiscal 1987 was \$12.14 billion, up \$590 million (8.3 percent) from the \$60.5 billion spent in fiscal 1983. The University of Illinois was the beneficiary of 48.9 percent of fiscal 1987 spending while the other three university systems divided the remainder of the appropriated funds in nearly equal proportions.

Southern Illinois University received 17.9 percent, the Board of Regents accounted for 15.1 percent and the Board of Governors received 11.1 percent.

IN MILLIONS \$ REVENUES:

Total General Funds revenues in the first seven months of fiscal 1988 were \$3.13 million more than comparable revenues during fiscal 1987.

-- Transfers up \$155
-- Income tax receipts up \$121
-- Sales tax receipts up \$91
-- Public utility tax receipts down \$100

Federal sources down \$31 EXPENDITURES:

Total expenditures from the General Funds in the first seven months of fiscal 1988 were \$2.34 million higher than comparable spending in fiscal 1987.

-- Debt service up \$104
-- Building up \$74
-- Operations spending up \$65
-- All other grants up \$30
-- Transfers out up \$20
-- Public aid grants up \$15
-- Common School Fund spending down \$73.

Defaulters beware

(CPS) . . . Students who tend to default on their Guaranty Student Loans aren't dishonorable, they're just recently claimed.

The GAO -- which audits federal spending programs -- is trying to draw a "profile" of a typical GSL defaulter, agency official William Gainer told the House Postsecondary Education Subcommittee, and is finding so many students who are in touch with supporters themselves and students who are in touch with loan paying jobs make up the bulk of the nation's defaulters.

More than half -- 56 percent -- of the former students in default did not graduate, Gainer said.

He added the GAO's "preliminary results" agreed with the industry's "primary loan default" summit of student loan officials from around the country, organized by Rep. Pat Williams (D-Mont.).

Many campus aid directors asserted defaulters were not deadbeats, but people who were simply unable to afford to repay their loans.

The GAO's emerging profile of the typical defaulter is that he or she will never be repaid, American Council on Education official Sanders said.

In its new budget proposal, released last week, the Reagan administration suggested raising the amount of money the government gives out in grants.

In its prior 7 proposals, the administration had sought to reduce students' reliance on grants -- which are much more expensive for the government -- in favor of loans.

College kidnappings continue

(CPS) . . . One school got a campus sign back last week, but another college was stolen.

The new victim: a 5'6" plywood poster of the character Beaver from the show "Leave It To Beaver."

The picture had been a 3-month-old billboard on the University of Washington's Seattle campus, and a part of a campaign by tv station KTTZ to advertise shows which KTTZ now airs every evening.

The station knew it was providing a tempting target for campus thieves and so hired the Phi Gamma Delta fraternity to guard it, marketing Director Cathy Keller said.

The guards apparently failed. "I don't know if they took it, the Phi Gamma will be after a Beaver hunt."

But a bell that had been stolen from the Navy ROTC office at the University of Southern California's Physical Education Building Jan. 28 was mysteriously returned last week. The bell, which had been valued at \$1,000 just showed up (outside) my house" one night, Navy Maj. William Mead said.

Such is the way such kidnappers usually end.

Last spring a 7' sculpture of Big Boy disappeared from outside

and Big Boy Restaurant next to the Stanford University campus in Palo Alto, Ca. The restaurant owners got no note reading, "Leave it to Beaver" and Don't worry about me, I just needed some space of my own for a while." The object was abruptly returned a month later.

Perhaps the most elaborate kidnapping took place at Notre Dame in 1982, when someone took a boat and a legend's football coach, Knute Rockne, and proceeded to send Notre Dame officials notes demanding -- apparently facetiously -- various kidnappers' victims.

One of the notes, explaining the boat was being well-tended during the ordeal, was accompanied by a grainy photo of the Phi Gamma men in the surf at a Fort Lauderdale, Fla. beach.

The notes stopped shortly thereafter. The boat was returned to the Indiana home -- unannounced and without warning -- in 1983, more than a year after its disappearance.

LSAT barbri #1 THE HIGHEST SCORE IMPROVEMENTS IN THE NATION GRE MCAT

Call for a free and confidential demonstration. 800-333-8088

Classes offered at Harper College

MOVE UP TO THE BEST

MUNDELEIN COLLEGE

INSTITUTED AT MUNDELEIN

Small classes

Excellent liberal arts

27 undergraduate majors

• Nationally recognized faculty

TRANSPORTATION SERVICES

• Scholarships & Grants of Aid

• Housing & Dining Plan

• Transfer Advising

• Career Planning

Call us at (847) 289-5446

600 North Sheridan Road, Chicago, IL 60660

Columbia Pictures presents a Jim Jarmusch Production in association with New Line Cinema and TriStar Pictures. A film by Jim Jarmusch. Story by Jim Jarmusch. Screenplay by Jim Jarmusch. Directed by Jim Jarmusch. Produced by Alan Ladd, Jr. Cinematography by David Schutz. Original Music by Kingsley. Executive Producers Brian Gilbert

STARS FRIDAY AT SELECT THEATRES.

Kim Frye Named Women's Basketball MVP

Photo by Tom McVay

Harper's Kim Frye was both team MVP and conference co-MVP.

Baseball Team Selected

by Sandy Salvatore
Staff Writer

What? Your tired of NCAA Basketball? Well look no further, the first team of the 1988 Harper High School Baseball season is just around the corner.

The team finished second among conference teams last year with a 14-1 record.

The team will face four major opponents this season, "Colleges of Lake, Darien Country College, Triton College and College of DuPage," said Coach Dan Koss.

Koss will start their season with a game against the University and Clark College on Friday, March 25 in Godfrey, IL at 1:00 p.m.

Next Week:

Find out who's going to win the NCAA Tournament.

Attention Sports Fans! Get the inside scoop on sports, become a sports writer. If interested stop by the Harbinger Office, A367 and ask for Scott.

by Scott Borden
Sports Editor

Kim Frye was named both Lady Hawk MVP and conference co-MVP.

Frye played excellent all-around basketball.

She performed well on offense, averaging 17 points and 3.1 assists per game.

She played tough defense, 2.6 steals and 2.4 blocks per game.

She dominated the boards, grabbing 11.5 rebounds a game.

Frye broke the single-game rebound record when she grabbed 28 against Joliet.

Frye's determination, hustle and outstanding play were just parts of an outstanding season entitled to Coach Tom Tescher's team.

1987-88 Lady Hawks basketball highlights include:

O'Donnell's 50-point performance vs. Joliet, new school record.

The team's 98 point output vs. Joliet, tied the school record.

*A five game winning streak, including conference victories over Joliet, Rock Valley, Thornton and Palatine.

Kim Frye's clutch free throw shots that allowed the Lady Hawks to pull off a thrilling 51-52 victory at DuPage.

*Natalie Simons impressive three point shooting, 16-for-13,

77%.

*A 9.5 conference record, good for a second place finish.

Illinois Valley. The team's overall record was 14-12.

INDIVIDUAL STATISTICS

PLAYERS	G	GPMP	FG%	FGA	FT%	FTM	TRB	AST	STL	PGB	CONF	OPP	PER	TO	BK
REED	27	81	25.4	32	55	65	21.7	8	36	159	95	75	45	102	3
SPRING	19	59	28.0	31	53	66	19.9	8	40	21	65	86	136	35	128
ZELLA	15	4	25.6	16	53	75	11.1	1	2	5	7	10	4	4	0
HARRIS	22	10	46	22	2	8	53	22	16	15	16	17	17	13	0
UNIDENTIFIED	26	240	56.0	43	77	58	59.7	21	75	112	112	112	112	27	51
HARPER	6	25	46	54	4	5	62	1	9	1	1	1	1	1	121
FRYE	26	193	51.0	46	64	72	70	129	25	56	60	67	93	61	
WHITE	26	193	51.0	46	64	72	70	129	25	56	60	21	15	29	2
WILLIAMS	6	2	54	38	11	18	61	41	2	16	17	0	1	0	0
UNIDENTIFIED	6	2	7	29	1	4	75	5	1	9	1	0	1	1	0
Sum	23	54	140	39	15	24	63	125	5	64	46	111	111	111	111

CHART BY TOM TRUTTMAN

Sports Quiz

1. Darrel Griffiths, currently with the NBA's Utah Jazz played college basketball at Louisville. Which one of the following players was not a Cardinal? a. John Stockton b. Mark Knoffel c. Al Levine, P d. Paul O'Callaghan, C e. Bill O'Reilly, P f. Steve Okrent, P g. Steve Oster, SS h. Dave Perris, IF i. Jerry Stroh, OF j. Tony Vala, P-1B k. Returning Player

2. Magic Johnson of the Los Angeles Lakers played college basketball at Michigan State. Which of the following NBA stars spent less time playing in the NCAA? a. Isiah Thomas b. Moses Malone c. Mark Aguirre d. Alex English

3. Name the player who put himself way ahead of the NBA leading scorer, Michael Jordan in the 1984 NBA draft. Also name the player the Bulls traded in exchange for the NBA leading rebounder, Charles Oakley.

4. Babe Ruth is one of only two left-handed pitchers to win nine shutouts in one season. Who is the other lefty who shares this record? a. Jim Sundby b. Mickey Lolich c. Whitey Ford d. Vida Blue

7. Mickey Mantle is the American League all-time leader in home runs hit by a switch-hitter (536). An active player holds the National League record (176). Name him.

8. Jackie Robinson was the first black to play in the National League. Name the first black to play in the American League.

9. Only once in the last 30 years has a goaltender been selected as the NHL's regular season MVP. Which goalie was it?

- a. Bill Smith
- b. Ken Dryden
- c. Mike Liut
- d. Jacques Plante

Answers: 1. b; 2. a; 3. a; 4. a; 5. a; 6. a; 7. b; 8. a; 9. d; 10. c; 11. d; 12. b; 13. a; 14. b; 15. a; 16. b; 17. a; 18. b; 19. a; 20. b; 21. a; 22. b; 23. a; 24. b; 25. a; 26. b; 27. a; 28. b; 29. a; 30. b; 31. a; 32. b; 33. a; 34. b; 35. a; 36. b; 37. a; 38. b; 39. a; 40. b; 41. a; 42. b; 43. a; 44. b; 45. a; 46. b; 47. a; 48. b; 49. a; 50. b; 51. a; 52. b; 53. a; 54. b; 55. a; 56. b; 57. a; 58. b; 59. a; 60. b; 61. a; 62. b; 63. a; 64. b; 65. a; 66. b; 67. a; 68. b; 69. a; 70. b; 71. a; 72. b; 73. a; 74. b; 75. a; 76. b; 77. a; 78. b; 79. a; 80. b; 81. a; 82. b; 83. a; 84. b; 85. a; 86. b; 87. a; 88. b; 89. a; 90. b; 91. a; 92. b; 93. a; 94. b; 95. a; 96. b; 97. a; 98. b; 99. a; 100. b; 101. a; 102. b; 103. a; 104. b; 105. a; 106. b; 107. a; 108. b; 109. a; 110. b; 111. a; 112. b; 113. a; 114. b; 115. a; 116. b; 117. a; 118. b; 119. a; 120. b; 121. a; 122. b; 123. a; 124. b; 125. a; 126. b; 127. a; 128. b; 129. a; 130. b; 131. a; 132. b; 133. a; 134. b; 135. a; 136. b; 137. a; 138. b; 139. a; 140. b; 141. a; 142. b; 143. a; 144. b; 145. a; 146. b; 147. a; 148. b; 149. a; 150. b; 151. a; 152. b; 153. a; 154. b; 155. a; 156. b; 157. a; 158. b; 159. a; 160. b; 161. a; 162. b; 163. a; 164. b; 165. a; 166. b; 167. a; 168. b; 169. a; 170. b; 171. a; 172. b; 173. a; 174. b; 175. a; 176. b; 177. a; 178. b; 179. a; 180. b; 181. a; 182. b; 183. a; 184. b; 185. a; 186. b; 187. a; 188. b; 189. a; 190. b; 191. a; 192. b; 193. a; 194. b; 195. a; 196. b; 197. a; 198. b; 199. a; 200. b; 201. a; 202. b; 203. a; 204. b; 205. a; 206. b; 207. a; 208. b; 209. a; 210. b; 211. a; 212. b; 213. a; 214. b; 215. a; 216. b; 217. a; 218. b; 219. a; 220. b; 221. a; 222. b; 223. a; 224. b; 225. a; 226. b; 227. a; 228. b; 229. a; 230. b; 231. a; 232. b; 233. a; 234. b; 235. a; 236. b; 237. a; 238. b; 239. a; 240. b; 241. a; 242. b; 243. a; 244. b; 245. a; 246. b; 247. a; 248. b; 249. a; 250. b; 251. a; 252. b; 253. a; 254. b; 255. a; 256. b; 257. a; 258. b; 259. a; 260. b; 261. a; 262. b; 263. a; 264. b; 265. a; 266. b; 267. a; 268. b; 269. a; 270. b; 271. a; 272. b; 273. a; 274. b; 275. a; 276. b; 277. a; 278. b; 279. a; 280. b; 281. a; 282. b; 283. a; 284. b; 285. a; 286. b; 287. a; 288. b; 289. a; 290. b; 291. a; 292. b; 293. a; 294. b; 295. a; 296. b; 297. a; 298. b; 299. a; 300. b; 301. a; 302. b; 303. a; 304. b; 305. a; 306. b; 307. a; 308. b; 309. a; 310. b; 311. a; 312. b; 313. a; 314. b; 315. a; 316. b; 317. a; 318. b; 319. a; 320. b; 321. a; 322. b; 323. a; 324. b; 325. a; 326. b; 327. a; 328. b; 329. a; 330. b; 331. a; 332. b; 333. a; 334. b; 335. a; 336. b; 337. a; 338. b; 339. a; 340. b; 341. a; 342. b; 343. a; 344. b; 345. a; 346. b; 347. a; 348. b; 349. a; 350. b; 351. a; 352. b; 353. a; 354. b; 355. a; 356. b; 357. a; 358. b; 359. a; 360. b; 361. a; 362. b; 363. a; 364. b; 365. a; 366. b; 367. a; 368. b; 369. a; 370. b; 371. a; 372. b; 373. a; 374. b; 375. a; 376. b; 377. a; 378. b; 379. a; 380. b; 381. a; 382. b; 383. a; 384. b; 385. a; 386. b; 387. a; 388. b; 389. a; 390. b; 391. a; 392. b; 393. a; 394. b; 395. a; 396. b; 397. a; 398. b; 399. a; 400. b; 401. a; 402. b; 403. a; 404. b; 405. a; 406. b; 407. a; 408. b; 409. a; 410. b; 411. a; 412. b; 413. a; 414. b; 415. a; 416. b; 417. a; 418. b; 419. a; 420. b; 421. a; 422. b; 423. a; 424. b; 425. a; 426. b; 427. a; 428. b; 429. a; 430. b; 431. a; 432. b; 433. a; 434. b; 435. a; 436. b; 437. a; 438. b; 439. a; 440. b; 441. a; 442. b; 443. a; 444. b; 445. a; 446. b; 447. a; 448. b; 449. a; 450. b; 451. a; 452. b; 453. a; 454. b; 455. a; 456. b; 457. a; 458. b; 459. a; 460. b; 461. a; 462. b; 463. a; 464. b; 465. a; 466. b; 467. a; 468. b; 469. a; 470. b; 471. a; 472. b; 473. a; 474. b; 475. a; 476. b; 477. a; 478. b; 479. a; 480. b; 481. a; 482. b; 483. a; 484. b; 485. a; 486. b; 487. a; 488. b; 489. a; 490. b; 491. a; 492. b; 493. a; 494. b; 495. a; 496. b; 497. a; 498. b; 499. a; 500. b; 501. a; 502. b; 503. a; 504. b; 505. a; 506. b; 507. a; 508. b; 509. a; 510. b; 511. a; 512. b; 513. a; 514. b; 515. a; 516. b; 517. a; 518. b; 519. a; 520. b; 521. a; 522. b; 523. a; 524. b; 525. a; 526. b; 527. a; 528. b; 529. a; 530. b; 531. a; 532. b; 533. a; 534. b; 535. a; 536. b; 537. a; 538. b; 539. a; 540. b; 541. a; 542. b; 543. a; 544. b; 545. a; 546. b; 547. a; 548. b; 549. a; 550. b; 551. a; 552. b; 553. a; 554. b; 555. a; 556. b; 557. a; 558. b; 559. a; 560. b; 561. a; 562. b; 563. a; 564. b; 565. a; 566. b; 567. a; 568. b; 569. a; 570. b; 571. a; 572. b; 573. a; 574. b; 575. a; 576. b; 577. a; 578. b; 579. a; 580. b; 581. a; 582. b; 583. a; 584. b; 585. a; 586. b; 587. a; 588. b; 589. a; 590. b; 591. a; 592. b; 593. a; 594. b; 595. a; 596. b; 597. a; 598. b; 599. a; 600. b; 601. a; 602. b; 603. a; 604. b; 605. a; 606. b; 607. a; 608. b; 609. a; 610. b; 611. a; 612. b; 613. a; 614. b; 615. a; 616. b; 617. a; 618. b; 619. a; 620. b; 621. a; 622. b; 623. a; 624. b; 625. a; 626. b; 627. a; 628. b; 629. a; 630. b; 631. a; 632. b; 633. a; 634. b; 635. a; 636. b; 637. a; 638. b; 639. a; 640. b; 641. a; 642. b; 643. a; 644. b; 645. a; 646. b; 647. a; 648. b; 649. a; 650. b; 651. a; 652. b; 653. a; 654. b; 655. a; 656. b; 657. a; 658. b; 659. a; 660. b; 661. a; 662. b; 663. a; 664. b; 665. a; 666. b; 667. a; 668. b; 669. a; 670. b; 671. a; 672. b; 673. a; 674. b; 675. a; 676. b; 677. a; 678. b; 679. a; 680. b; 681. a; 682. b; 683. a; 684. b; 685. a; 686. b; 687. a; 688. b; 689. a; 690. b; 691. a; 692. b; 693. a; 694. b; 695. a; 696. b; 697. a; 698. b; 699. a; 700. b; 701. a; 702. b; 703. a; 704. b; 705. a; 706. b; 707. a; 708. b; 709. a; 710. b; 711. a; 712. b; 713. a; 714. b; 715. a; 716. b; 717. a; 718. b; 719. a; 720. b; 721. a; 722. b; 723. a; 724. b; 725. a; 726. b; 727. a; 728. b; 729. a; 730. b; 731. a; 732. b; 733. a; 734. b; 735. a; 736. b; 737. a; 738. b; 739. a; 740. b; 741. a; 742. b; 743. a; 744. b; 745. a; 746. b; 747. a; 748. b; 749. a; 750. b; 751. a; 752. b; 753. a; 754. b; 755. a; 756. b; 757. a; 758. b; 759. a; 760. b; 761. a; 762. b; 763. a; 764. b; 765. a; 766. b; 767. a; 768. b; 769. a; 770. b; 771. a; 772. b; 773. a; 774. b; 775. a; 776. b; 777. a; 778. b; 779. a; 780. b; 781. a; 782. b; 783. a; 784. b; 785. a; 786. b; 787. a; 788. b; 789. a; 790. b; 791. a; 792. b; 793. a; 794. b; 795. a; 796. b; 797. a; 798. b; 799. a; 800. b; 801. a; 802. b; 803. a; 804. b; 805. a; 806. b; 807. a; 808. b; 809. a; 810. b; 811. a; 812. b; 813. a; 814. b; 815. a; 816. b; 817. a; 818. b; 819. a; 820. b; 821. a; 822. b; 823. a; 824. b; 825. a; 826. b; 827. a; 828. b; 829. a; 830. b; 831. a; 832. b; 833. a; 834. b; 835. a; 836. b; 837. a; 838. b; 839. a; 840. b; 841. a; 842. b; 843. a; 844. b; 845. a; 846. b; 847. a; 848. b; 849. a; 850. b; 851. a; 852. b; 853. a; 854. b; 855. a; 856. b; 857. a; 858. b; 859. a; 860. b; 861. a; 862. b; 863. a; 864. b; 865. a; 866. b; 867. a; 868. b; 869. a; 870. b; 871. a; 872. b; 873. a; 874. b; 875. a; 876. b; 877. a; 878. b; 879. a; 880. b; 881. a; 882. b; 883. a; 884. b; 885. a; 886. b; 887. a; 888. b; 889. a; 890. b; 891. a; 892. b; 893. a; 894. b; 895. a; 896. b; 897. a; 898. b; 899. a; 900. b; 901. a; 902. b; 903. a; 904. b; 905. a; 906. b; 907. a; 908. b; 909. a; 910. b; 911. a; 912. b; 913. a; 914. b; 915. a; 916. b; 917. a; 918. b; 919. a; 920. b; 921. a; 922. b; 923. a; 924. b; 925. a; 926. b; 927. a; 928. b; 929. a; 930. b; 931. a; 932. b; 933. a; 934. b; 935. a; 936. b; 937. a; 938. b; 939. a; 940. b; 941. a; 942. b; 943. a; 944. b; 945. a; 946. b; 947. a; 948. b; 949. a; 950. b; 951. a; 952. b; 953. a; 954. b; 955. a; 956. b; 957. a; 958. b; 959. a; 960. b; 961. a; 962. b; 963. a; 964. b; 965. a; 966. b; 967. a; 968. b; 969. a; 970. b; 971. a; 972. b; 973. a; 974. b; 975. a; 976. b; 977. a; 978. b; 979. a; 980. b; 981. a; 982. b; 983. a; 984. b; 985. a; 986. b; 987. a; 988. b; 989. a; 990. b; 991. a; 992. b; 993. a; 994. b; 995. a; 996. b; 997. a; 998. b; 999. a; 1000. b; 1001. a; 1002. b; 1003. a; 1004. b; 1005. a; 1006. b; 1007. a; 1008. b; 1009. a; 1010. b; 1011. a; 1012. b; 1013. a; 1014. b; 1015. a; 1016. b; 1017. a; 1018. b; 1019. a; 1020. b; 1021. a; 1022. b; 1023. a; 1024. b; 1025. a; 1026. b; 1027. a; 1028. b; 1029. a; 1030. b; 1031. a; 1032. b; 1033. a; 1034. b; 1035. a; 1036. b; 1037. a; 1038. b; 1039. a; 1040. b; 1041. a; 1042. b; 1043. a; 1044. b; 1045. a; 1046. b; 1047. a; 1048. b; 1049. a; 1050. b; 1051. a; 1052. b; 1053. a; 1054. b; 1055. a; 1056. b; 1057. a; 1058. b; 1059. a; 1060. b; 1061. a; 1062. b; 1063. a; 1064. b; 1065. a; 1066. b; 1067. a; 1068. b; 1069. a; 1070. b; 1071. a; 1072. b; 1073. a; 1074. b; 1075. a; 1076. b; 1077. a; 1078. b; 1079. a; 1080. b; 1081. a; 1082. b; 1083. a; 1084. b; 1085. a; 1086. b; 1087. a; 1088. b; 1089. a; 1090. b; 1091. a; 1092. b; 1093. a; 1094. b; 1095. a; 1096. b; 1097. a; 1098. b; 1099. a; 1100. b; 1101. a; 1102. b; 1103. a; 1104. b; 1105. a; 1106. b; 1107. a; 1108. b; 1109. a; 1110. b; 1111. a; 1112. b; 1113. a; 1114. b; 1115. a; 1116. b; 1117. a; 1118. b; 1119. a; 1120. b; 1121. a; 1122. b; 1123. a; 1124. b; 1125. a; 1126. b; 1127. a; 1128. b; 1129. a; 1130. b; 1131. a; 1132. b; 1133. a; 1134. b; 1135. a; 1136. b; 1137. a; 1138. b; 1139. a; 1140. b; 1141. a; 1142. b; 1143. a; 1144. b; 1145. a; 1146. b; 1147. a; 1148. b; 1149. a; 1150. b; 1151. a; 1152. b; 1153. a; 1154. b; 1155. a; 1156. b; 1157. a; 1158. b; 1159. a; 116

HARBINGER

VOL. 22 NO. 23*

William Rainey Harper College

The Harbinger March 17, 1988

Search Committee shut-out:

Presidential finalists?

Read about it in the Herald

By Larry Paulin

Editor-in-Chief

Three of you who are creatures of habit may or may not have noticed that we took a day later than usual.

It was not due to mechanical error, employee absence, or overzealous editing. We took a chance that could make it a front page story that would really be news to the Harper community.

much to our surprise, however, it turns out that the biggest obstacle to this story (in fact as near as I can make out, the ONLY obstacle) was the college itself. Or more precisely, the

President's Search Advisory Committee (PSAC).

It all begins with a meeting from Kervis Howard, the Chairman of the Board of Trustees, to the PSAC. This past week, the Harbinger has been flooded with phone calls and walk ins

inches away from the PSAC, was already several weeks behind its original timetable because of the sheer volume of applicants.

This past week, the

Mrs. Burke asked me about her press deadline, and I told her it was Wednesday at 9 AM. She said that it would be impossible to guarantee that first as she still didn't have releases from all the candidates.

beginning on Monday.

Wouldn't it be nice, I thought, to know something about the candidates before meeting and/or questioning them on their qualifications.

And also, for perhaps the first time, the Harper community would be able to read about its campus on its own campus newspaper instead of the Daily Herald, Sun-Times, or Tribune, and that's what we're doing.

When I called Pat Burke on Wednesday morning, I got the same answer, only (much to my surprise) for a different reason!

It seems that all the candidates

continued on page 3

- Editorial -

inquiring if we knew anything about the list of finalists. So we decided to check it out.

On Tuesday of this week I called Pat Burke, chairman of the PSAC, to find out about the

Harper Swimmers Make Nationals

By Gloria Carr
Staff Writer

Harper College will be represented by Mina Fitzsimons and Kim Jurczak at the National Junior College Athletic Association swim meet. The two swimmers will be competing in Fort Pierce, Florida, starting today through March 19th.

Fitzsimons will be competing in the 50, the 100, and the 100 breast stroke. Her best times have been 2:10, 59.82 and 1:22.

Jurczak will be competing in the 50, the 100, and the 100 breast stroke. Her best times have been 2:10, 59.82 and 1:22.

Fitzsimons, whose entire family are swimmers, began swimming at age 5 and was named MVP at Sacred Heart High School. "I am very nervous," she said. "I'm very nervous. I am nervous to swim," she said. "For lack she will be taking her own goggles and towel but she will not be swimming backstroke, she will be doing her best."

"I am hoping to do my best by getting close to my record

Harper College swimmer Mina Fitzsimons

Photo courtesy of Harper College

time, maybe breaking one of them," she said. "I hope to make top six and, hopefully, one all American."

Kim Jurczak, who is taking her Care Bear and Care Bear towel, which she takes to every meet. But for concentration, "I shut everybody out and psych myself up," she said. "I am very nervous but also excited," she said.

Fitzsimons and Jurczak's training has been grueling, competing with fun. "They're having a bow line, it gives us a chance to link with other swimmers. We will exchange gifts with other teams," said Fitzsimons.

"They're having a bow line, it gives us a chance to link with other swimmers. We will exchange gifts with other teams," said Fitzsimons.

So we decided to wait on publication for one day. It had been done before, and this seemed a worthwhile delay.

On Tuesday of this week I called Pat Burke, chairman of the PSAC, to find out about the

Student Senate Offering Internship

Internship to encourage student participation and continuity in student government

By Gloria Carr
Staff Writer

The Student Senate will be offering internships to current Harper College students and next year's freshmen.

"This gives students a chance to see how the senate works, to develop a sense of community in the general," said Student Senate President Bob Bios.

Never, to my knowledge, has there been an intern program at the same," said Elizabeth York, Student Senate secretary. One of the main goals she explains is to give students a chance to afford some continuity.

By having continuity the senate can realize long term goals and add some experienced members to every term, York added.

York said there are many people interested in student government who don't have the

opportunity to get involved.

"This gives them a chance to see it's not scary," she said.

Students will have the responsibility as serving two hours of senate office hours per week, attendance at all senate meetings, attending the April 10th election meeting of three subcommittee meetings and an essay due at the end of the internship.

Interns will have the following rights and privileges: an ex officio term membership on the Student Senate, a non-voting vote and a letter of recommendation for office from the Senate.

Candidates must be present at a special meeting generally set for the first week in April. The senate will conduct interviews and elect interns through a secret ballot.

The program will end the first week of finals.

Who's Who Among Students in American Junior Colleges

Page 2

Off Her Rocker

With Our Mom

By Liz Brousseau

Page 3

INXS Concert

Review

By George Mueller

Page 4

Peter Sweeny Gets

A Special Invitation

By George Mueller

Page 5

Who'll make the

NCAA'S Final

Four?

Scott

Bordon makes

his picks

Page 10

Features

The Harbinger March 17, 1988

Page 2

Who's Who

Seventeen join prestigious directory

by Kim Ostrawski
Features Editor

Taking the "one day at a time" while planning your into the future proves to yield many benefits, especially for seventeen Harper students. These seventeen, through their hard work and perseverance, were chosen and nominated to join the annual publication, "Who's Who Among Students in American Junior Colleges."

"Who's Who" is a listing of those students in colleges who

"have been selected as national outstanding campus leaders."

The publication will issue its 1988 edition, its fifty-fourth after the nominees have submitted biographical and educational information for student references, titles and other pertinent data.

The seventeen Harper students are Mr. Kenneth Carroll, of Palatine; Ms. Karen Henderson, of Hoffman Estates; Ms. Allyene Hoyt, of Arlington Heights; Ms. Wanda Krasow, of Villa Park; Mr. Michael McAvoy, of Arlington Heights; Mr. Gregory Miller, of Hinsdale Park; Ms. Sandra Oso, of Bellwood; Ms. Kimberly Ostrawski, of Des Plaines; Ms. Deanne Placek, of Rolling Meadows; Mr. Robert Ritter, of Schaumburg; Mr. Patrick Ross, of Rolling Meadows; Ms. Timothy Sauer, of Schaumburg; Mr. George Simonsen, of Schaumburg; Ms.

Gwyn Smith, of Palatine; and Mr. Scott Sikorski, of Hoffman Estates.

Harper faculty members and students selected by Director of Student Activities Mr. Jaakko Pankanniemi, reviewed the nominees, evaluating them on their basic academic standing, extracurricular involvement and community service.

The selection committee then made its recommendations to the National Endowment of "Who's Who." The publication then certifies the nominees and makes public its decisions via a news release to Harper.

The seventeen will be honored at Harper College's annual awards banquet on May 6.

The students will also "join an elite group of students selected from more than 1,400 institutions of higher learning in all fifty states, the District of Columbia and several foreign nations," in the "Who's Who" directory. The directory is used by future employers and, often, graduate programs, for admissions reference.

About a corner of wilderness

by Kim Ostrawski
Features Editor
and
Martine McGuire
AED Student

Many students have no idea that there is a forest preserve at Harper. Many more are pleasantly surprised when they discover this quiet place in mid urban. We think it is wonderful to have such a natural laboratory for Biology students and nature lovers.

By using a little of the campus space to allow nature to breed presents us with an interesting thought: perhaps there is some hope for human existence.

We would like to describe to you what we saw, but first, an explanation of the grounds around our campus is built in.

All of the land in and around Harper College was once a swamp. A very large system of drainage has been set up to save

the land for construction. An underground system of drains ushered rain away from lakes around the campus. Fertilizers, pesticides also flow with the rain water. This is rather unfortunate, and appear in the soil.

One can imagine what an impossible battle it can be to maintain our corner of wilderness.

At all the sites people and winds. The winter makes nature naked, and all of the trash lies

uncovered between the blade of dormant grass. Once the snow melts, between the trash and the mud, our campus does not inspire anyone. Indeed, it sometimes looks like a dump site. If one happens by the fast path, take a look. The garbage is impossible to miss. Papers and containers of trash, and birds carpet the preserve floor.

Why the mess? Wind blows Eastward, damping student litter among the trees and shrubs of the preserve.

The end result of this mess

is that animals do not move as easily into the preserve as they might naturally. Some species of plants and animals which are very sensitive to chemical products may never come to populated areas, unless we do something.

And it is not only Harper students that have a responsibility to the corner of wilderness. The residents of the surrounding homes should realize the benefit that an educational program like our preserve could bring to the community.

The Force Behind Chicago's Work Force Debbie Temp

Apply Today!
2557 Western
Tinley Park, IL 60487

A variety of interesting short term assignments in all areas from Clerical & General Office positions to Maintenance operations and more.

Debbie Temp. We make it happen.
Short & long term temporary assignments
Call 895-5550

"It was clear to folks in Buchanan City that Clint was sweet on Ginny. But there he was, trying to get her married to somebody else, like his whole future depended on it."
...to be continued

ONE LIFE TO LIVE

Weekdays on ABC-TV
Check local listings for time and channel. abc

Upcoming

The Harbinger March 17, 1988

Page 6

Author Lectures

The Harper College Cultural Arts Committee will present Jules Feiffer, the Pulitzer Prize-winning cartoonist, playwright, screenwriter, and novelist speaking on the topic "Life and the Art of Cartooning" on Monday, March 13 at 7:30 p.m. in the Building J Theatre.

Jules Feiffer is a satirist whose strong point is comedy. Full of wry wit, his lectures stimulate a provocative vision of our times, whether about politics, the arms race, relationships, or the battle of ideas.

The author of seven plays, including the Obie Award-winning *Grown-Ups*, Little Marlowe, Knock-Knock, Knock-Knock has also written screenplays with novels, TV plays, and screenplays including *Carnal Knowledge* and *Paprika*. His cartoons are internationally famous and have been collected into fourteen volumes. P.B.S. (national public TV) has twice run an hour length documentary on Feiffer and his work. His newest novel is to be released April and his newest play, *Elton Lovers*, will open in the fall.

Tickets for the lecture are available in advance from the Box Office and \$2 for Harper students with activity card; \$3 for students; and \$4 general admission.

Experience Excellence

Study Nursing or Medical Technology at Rush University

Make the move Now!
Applications being accepted for the Fall of 1988

Name _____	Address _____
City _____	State _____ Zip _____
Nursing _____	Medical Technology _____

New that we
have your
attention!

International Student Club

is pleased to invite
all members, prospective members, faculty,
and friends to an:

Open House

Thursday March 17th
5-7 P.M.

Bldg A - around the fireplace

Refreshments will be served

All International and American students welcome

COMING SOON

Spring 1988 Student Development Offerings

MARCH

21 Career Interest Testing Part 2, 9-11 a.m., F147

Testing Part 3, 9-11 a.m., A347

April

Ford Service

Mang (Baking/Cooking and

Hotel Management Info Session,

7-8 p.m., F132

May

Study Skills Up Seminar, 6-7 p.m., F119

22 Resume Writing Seminar, 7-8 p.m., A347

June

Career Interest

Testing Part 2, 9-11 a.m., F147

Criminal Justice Info Session, 7-8 p.m., F132

29 Graduation Check-In, 7-8 p.m., A347

Adults Seminar, 7-8 p.m., F132

Career Change For Adults Seminar, 7-8 p.m., F132

30 Math, Physics, Chemistry Majors (Transfer) Info Session, 7-8 p.m., F132

4 Career Interest

Testing Part 3, 9-11 a.m., F147

Info Session, 7-8 p.m., F132

Info Session

Entertainment

The Harbinger March 17, 1988

Page 4

INXS Performance Not In Excess

by George Mueller
Entertainment Writer

The show Michael Hutchence and the boys from INXS put on was very powerful musically in addition to their performances.

The over two-hour set included songs from *Shaboob Shaboob*, *The Scream*, *Lovers Like Thieves*, and, of course, their mega-pop hit, *Kick*.

The band performed with vigor and enthusiasm. As I entered, I got the feeling I should have come earlier.

It was a good idea of mine on Friday March 11th at the U.L.T. Pavilion. The toughest part was finding my seat, but getting there. Next time I'll see such a mob, for a moment I thought I was at a trash concert. But I quickly dismissed the notion because teeny boppers don't discriminate. Yes, gum-chewing tomboys, how else do you describe girls with curly hair and braces? This 22 year old felt out of place.

Another clue to the crowds pre-pubescent nature was their reaction to the "F" word. Michael Hutchence yelled, "How the f--- you say?" I heard screams equivalent to those heard on an

elementary school's playground at recess.

The main thing though, was INXS. A power band, INXS could have been a little more stimulating on stage with their musical strengths and exuberance enough my previous gripes. I recommend seeing them when the opportunity comes again.

It was a good idea of mine on Friday March 11th at the U.L.T. Pavilion. The toughest part was finding my seat, but getting there. Next time I'll see such a mob, for a moment I thought I was at a trash concert. But I quickly dismissed the notion because teeny boppers don't discriminate. Yes, gum-chewing tomboys, how else do you describe girls with curly hair and braces? This 22 year old felt out of place.

Another clue to the crowds pre-pubescent nature was their reaction to the "F" word. Michael Hutchence yelled, "How the f--- you say?" I heard screams equivalent to those heard on an

playing witnessed INXS in

LSAT
barbri
PREPARATION CENTER
#1 THE HIGHEST SCORE
IMPROVEMENTS IN
THE NATION
Call for a free information packet.
1-800-227-1000
GRE
GMAT
MCAT

Guardian Roommate Services

Our job is to find you a roommate, fast, to save you money.

Guardian, we're looking out for you.

916-8438

Graphic By Stephen Hungberg

Concert Echoes With Greatness

by James Dug

Entertainment Writer
Feeling much like an early spring night last Sunday, Eddie and The Bunnymen played at McGraw Hall in support of their vinyl LP, on their seventh tour of America.

The Bunnymen have finally broken out of their codomino as a touring crowd packed into the auditorium. There was a mixed bunch, Skivvies and all, South miners, yuppies, and the few Northwestern student, a Bunnymen audience of insomniac proportions.

The Screaming Blue Messiahs, who opened the show, were onto the stage like they were let out of hell. With a clang, waltz, and boom of Bill Carter's guitar, they groaned in a big muscular fashion. The sound is freakish, howling, a harsh, howled exploration of rock territory on a collision course.

Bill Carter, the half-baked

singer/songwriter, drives the band through a montage of rock, psycho-trash, indie rock, and blues, remarkably playing material from his own LPs, *Gumshay*, and *Bakun Red*.

the Messiahs got a respectable amount of applause from the crowd and do a fine, controlled set.

Now for the main event: The Bunnymen, oblivious to the noise adoringly walk on stage and launch into "Going Down". Without pause they do "Rescue" and bring the crowd into a mild frenzy.

Mixing the old and new, they run through their mighty catalog of songs like "Seven Seas", change "kissing" into "sucking the taste of hell"; "There's its "Killing Moon", "The Cutter", creating something beyond the words and themselves; something gorgeously visceral, compelling.

Jan McCallio, the mouth of the Bunnymen, pants and jitters to the delight of the girls who feel compelled to scream "I love you Jan!", at the top of their lungs.

The rest of the band, with the addition of a keyboards/guitarist sound great, and bring it down during

Continued on Page 9

DAYTONA PRIME

FEATURING DAYTONA'S HOTTEST SPRING BREAK PARTIES
INTERNATIONAL TRAVELERS CLUB
TRAVELERS PLAZA
CAMPING HOUSE

YOUR FEE INCLUDES:

Bringing Package
Without Transportation \$109

Full Package
With Transportation \$177

Full Package
With Transportation \$167

Full Package
For the Adult \$109

Full Package
For the Child \$59

Full Package
For the Senior \$59

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Full Package
For the Child \$29

Full Package
For the Senior \$29

Editorial

PSAC Shut-out "Off Her Rocker"

The Harbinger March 17, 1988

Page 3

continued from first page
 dates had not yet finalized their
 schedules for meeting with the com-
 munity. I expect that we didn't
 mean to print any particular name,
 and perhaps any particular date or
 time they mentioned. We wouldn't
 even be coming out until next
 day anyway. You can put the re-
 sults back.

Letter to the Editor:

Reverse discrimination?

Dear Mr. Editor

There is something really bothering me and I feel that I am not the only one. I was reading a copy of my high school newspaper that my sister brought home. It was an article about a program run by the University of Illinois for blacks, hispanics and other minorities only. After looking thru the list of requirements I noticed a few words. A few "wealthy people". This program gave these recipients a full ride of U of I and once again the qualification was "minority". I feel that this is unfair to whites because if it were turned off U of I would have Jesse Jackson and who else fighting that once again blacks are being segregated. There was once a time when blacks were not treated equal, that

time is over. History seem to be going in a circle where as black supremacy is on the rise and whites are being ganged. The blacks bitched about not getting equality, got equality and now they are still bitching. It's like the whites have been and are loving equality all along. It's like playing a little black game. It seems as though the blacks are playing a little white game. Let's see how far we can push the equality until the whites give up. My open their minds. My suggestion is to solve this problem: Who doesn't everyone shut the hell up? and quit bitching about the damn thing.

Name withheld for fear of
deals

A response to the above letter

By Pearl Henderson

Managing Editor

I get a lot of people talking about what minorities want, and are about. Unless you are a minority you can never know what you can guess, assume, think, have an opinion etc. but you will never really know what it's like.

You can make a blanket statement. "There once was a time when blacks were not treated equal but now they are," and know what you're talking about. Racism is bad in any form. It doesn't matter who it's being directed at.

Also, it would have been helpful as well as informative if you would have copied a copy of that so called list to corroborate your story who by your words are "ripping off" someone. If what you say is accurate then

they aren't just ripping whites off, they're taking away from another who needs it. If people could just get past color then maybe we could get something constructive done.

By being a minority I know exactly what you're talking about. I'm talking experience here. A minority is something you can marry into, or hang around to become. It's like being pregnant, you either are, or you aren't.

People need to wake up to the fact that minorities will always be just that, minorities. But there is no such thing as white supremacy or black supremacy. The word supremacy means supreme power or authority which excludes us, when ever it's used in that case.

Minorities will continue to speak out because they have to. Regardless of the progress that has been made, it is always more that can be done. We will always have narrowed minded people living in the past who can't pass color. No one is playing any games, we don't have the time or money to waste!

"Off Her Rocker" With our mom

By Liz Browness

The upshot is that PSAC is functioning as a collective here again, and not quite the phenomenal place I would really place it, but you get the point. I'll just have to wait to find out about who our new president will be. And maybe I'll just call the Vice-chair. You can guess the results back next time.

March, to me, is the undutiful month. A month in which unexplainable phenomena occurs. For example, standing appointments those which are a part of my weekly calendar, suddenly become void. I simply do not make it.

The month begins to play hermaphrodite new word for the week; look it up! tricks on me. I find that no external influence can persuade me to remember where it is that I am supposed to be from one minute to the next.

Where am I supposed to be? Anywhere I suppose, because I am the person for whom I am most recently blown off. Maybe March is undutiful because it seizes to taunt me.

I realize that I mind the cold weather more than anyone. I convince myself that winter is the ultimate test of my endurance, and what a thrill it is to know that I can stand this stampin' but not bitchin'. It's like the blacks are playing a little white game. It seems as though the blacks are playing a little black game. Let's see how far we can push the equality until the whites give up. Take a change in tales of the last two weeks.

The weather was moderately cold, as it should be in March. However, with the temperatures, we are thrust into the gripping arms of spring fever, which can only propel one into post-pubescent times (not quite yet, as the pubescent variety, but close).

When this uncontrollable mania sets in, one may find one's self in a world of daydreams, often believing that spring has truly arrived.

Usually the rational mind will cut in with a pinch to

remind us that we are involved in some very unreasonable thoughts, and that the cold weather will soon be coming back with a vengeance.

So we wait, and wait, and then we wait some more. After waiting for nearly two weeks, our rational mind comes back to our dreamy subconscious, and says Hey, you were right, spring is really

here. Then, with all the harmony of a heavy metal rock song, suburbia's Weber grills, they are simultaneously removed from the shed and cleaned for the spring barbecue on Sunday.

But such Sunday did not arrive, did it? No, no, we all retreated into our winter shells on Sunday, perhaps due to the groundhog's forecast of his mind.

He is still praying for ALLOT of snow because he thought it would be a good year, and until now has satisfied his inexpressible thirst for adventure.

So it is HIS fault. I have just realized that all my pain and suffering is at the hands of one man - ONE MAN, whose prayers are powerful enough to bring snow to the wonderful snowman mania.

That was more than I could handle. I reasoned this out all day, and decided that since I got home, I could have in created him with it. The events which occurred after Mr. Snowman walked in the front door seemed to be out of my control.

As I saw the cheerful

"family. I'm home, every body's comin' running to meet me" expression on his face, I exploded. Peter soon learned that I was quite serious as he bolted out the door and came rushing to his bed in an attempt to re-escalate back in his depraved brain.

No surprise this was due to the pressure which was being inflicted by his mother, me.

"My God," he screamed, still gasping for breath, "what is it?"

Then, with all the

harmony of a heavy metal rock

song, suburbia's Weber grills,

they are simultaneously

removed from the shed and

cleaned for the spring barbecue

on Sunday.

But such Sunday did not

arrive, did it? No, no, we all

retreated into our winter shells

on Sunday, perhaps due to

the groundhog's forecast of his mind.

He is still praying for

ALLOT of snow because he

thought it would be a good

year, and until now has satisfied

his inexpressible thirst for

adventure.

So it is HIS fault. I have

just realized that all my pain and

suffering is at the hands of one

man - ONE MAN, whose

prayers are powerful enough to

bring snow to the wonderful

snowman mania.

That was more than I could

handle. I reasoned this out all

day, and decided that since I

got home, I could have in

created him with it. The

events which occurred after Mr.

Snowman walked in the front

door seemed to be out of my

control.

As I saw the cheerful

"family. I'm home, every

body's comin' running to meet me"

expression on his face, I exploded.

Peter soon learned that I was

quite serious as he bolted out

the door and came rushing to

his bed in an attempt to re-

escalate back in his depraved

brain.

Harbinger

William Rainey Harper College
1200 W. Algonquin Rd.
Palatine, IL 60067-7598
337-3198

Editor in Chief
Managing Editor
Business Manager
News Editor
Sports Editor
Features Editor
Yearbook Editor
Graphic Design
Photo Editor
Layout
Graphics
Computer Consultant
Adviser

Larry Paulin
Pearl Henderson
Peter Clegg
Randy Davis
Kim Dzurawski
Scott Brown
Terry Brown
Gloria Carr
Tom Trudell
Richard L. Uppenbr
An Orenstein

Editor HARBINGER is the student public affairs for the Harper College
campus community. Published monthly during fall and spring
semesters. All opinions expressed are those of the writer and not necessarily of the
Harper College, its administration, faculty or students. Advertising
and copy deadline is noon Thursday, and copy is subject to editing. All
submissions to the editor must be signed, and typed, with request. For further
information call 337-3000, ext. 2460 or 2461.

Photo Opinion:

Ronald Reagan's term as president is almost over. Do you think he had a positive influence on the country?

By John Sisson

Cliff Marx
Major: Liberal Arts

Bill Mitchell
Major: Social Science

Amitai Chongbale
Major: Pre-Med.

Florence Lind
Major: Dental Hygienist

GRAND OPENING

**2 1/2¢
COPIES**

kinko's
Great copies. Great people.

120 EAST GOLF ROAD
SCHAUMBURG
882-5532

Monday - Friday - 7am-10pm
Saturday - 8am - 6pm
Sunday - 11am - 5pm

"Echo" continued from page 4
"Lips Like Sugar," allowing Mac to go through his "moral compass" and "Tim Van Gogh chopping off my ear" induced ramblings.

Other high points were their covers of "Paint it Black" by The Stones, "Soul Kitchen" by the Doors, and "Twist and Shout" by fellow Liverpoolsites The Beatles.

The 18 year old, the mystic

still sounds like young gods to me. It was fun and really right on. It was grossness taken to stellar heights. If only you

AIRLINE PASSENGER SCREENING AND SPECIAL SERVICES

Andy Fram Services has excellent opportunity for mature responsible individuals. Students welcome to apply to staff various passenger service and security related positions. Full-time, part time and weekend shifts available. Flexible schedules and free parking provided.

Requirements

- Minimum age 18
- Legal U.S. resident
- No criminal record
- Provide phone number for references (past five years)
- Three forms of I.D.

Applications and interviews conducted Saturday, March 19, 9:30 a.m. to 4:30 p.m. at

The Caravelle Motor Inn
5400 N River Road
Rosemont, Illinois

Please no calls to hotel
For further information, or interest in working the Horizon call
206-6257
EOEMF

"Gypsy" Opens Friday

(Photo By John Sisson)

Dress rehearsals began this week for the Harper College spring musical "Gypsy." The play opens this Friday, the 19th. Other performances are March 20, 25, 26 and 27. Tickets are still available. Contact the Box Office in Building J, ext. 2547.

Harper College's clean environment appreciated

(Photo By John Sisson)

Men's Track: Wheaton Open Approaches

By Sandy Salvatore
Sports Writer

Are you fond of sitting home and watching television? Do you feel you are missing out on what is happening in the world of sports? Then mark your calendar, March 26 on your calendar.

Why you ask? The Men's Track and Field team will be competing at the Wheaton Open Regional. Coach John Johnson said, "Wheaton will be like a practice meet. The guys can enter any event they want and see where they are."

Harper's arch rival, College of DuPage, will be the Hawks' main opponent this season.

If you are interested in becoming a member of the Harper College Men's Track & Field team, contact Coach Johnson, in M Building, March 26 on your calendar.

Paul Adamsen shot put discus hammer

Frank Barath long jump 100-meter hurdles triple jump high jump 400-meter hurdles

Photo by John McVicker

Andy Lerman prepares to put the shot.

Softball Practice Underway

By Scott Bordon
Sports Editor

Despite the recent cold weather Harper's softball team is ready to play.

The women have been practicing since March 1. Practice had been outside, but has now been moved indoors this week due to the bad weather.

Coach Myra Minasuk is expecting a good season. Minasuk, who has been coaching at Harper, feels her team will finish among the top three in conference.

The coach believes the combination of new players and

returning softball players will make for a well balanced team.

First year Harper players Michele Theriault of Fremd High School and Jennifer Pytare of Cary-Grove will take over the pitching responsibilities.

"Both pitchers are consistent, they have good control," said Coach Minasuk.

The team has five returning players from last year: Kris Foster, Gail Kummens, Foster was an All-Conference selection and team MVP. Coach Minasuk added, "We will have good hitting this year."

Last year the team finished 10-15 and fifth in conference.

The team will open at home with a doubleheader against Lake County on Wednesday, March 23, at 2:00 pm.

1988 Softball Roster

Connie Angel, OF

Jenny Bierman, OF

Jennifer Blasko, SS/OF

Robin Drackley, 2B

Kris Foster, 1B

Cheryl Fivaz, SS/2B

Linda Hafner, OF

Gail Kummens, 1B

Jill Rowe, OF/1B

Michele Theriault,

*Returning Player

Marshall to Skins?

McMahon and Perry to Taco Bell

By Scott Bordon
Sports Editor

I wrote this article on Tuesday afternoon, I had to meet a Tuesday night deadline.

By today, the Bears have probably not matched the Redskins' offer to Wilber Marshall I wonder what the Bears are saying lets take a look.

Dee Dent, President

Michael McCaskey: "I don't want to give Marshall six million dollars. Sure he is good, but I pay him that much I will not pay him that much." Wilson and Richard Dow, at least that much. Heck I have to give the Halas kids some 17 million dollars share of the team. Maybe I should make Mike Tomczak pro to play.

Coach Mike Ditka: "Hell lets sign the guy. By the way it's Chunky a soup or a meal?"

Wilber Marshall: "I'm going to be making some big money. I am going to play for the Redskins, that way I can beat the white-boy Tomczak."

Dent and Wilson: "I think Wilber is being a little naive. I think he is going to ten million and were the stars."

Jim McMahon: "I get a Steak Fajita or the new Sunday Taco. Oh no! I forgot to pick up Fajitas."

Tomczak: "If we sign Wilber I wonder how much it is going to cost me to play."

Walter Payton: "Did I really eat?"

Neal Anderson: "Did

Walter really eat?"
Matt Suhey: "I thought he retired instead of Walter."

William Perry: "What about McMahon? He probably made us take me to Taco Bell."

Gary Fencik: "I forgot how did that lady say your place?"

Bonnie McKinnon: "Torch sign is stupid. I thought the guy went to Yale."

Brian Avallini: "Good thing I didn't go to Taco Bell playing there would probably make me pay twice as much as Tomczak is going to have to pay."

Mike Singletary: "We better sign Wilber, because if we don't we will need obnoxious Otto."

Defensive Coordinator

Vince Tobin: "If we lose Marshall I am going to end up losing my job."

Willie Gault: "Maybe they will let me compete in the Summer Olympics."

Taco Bell: "Probably made the Super Bowl for that pink kid."

Wilson: "I am gonna swear the next time I smear off I am going to sock him one."

Another thing, Perry beat me."

McMahon: "Sorry late Friday. Now remember, we can have all the Taco Salads we want as long as you promise to let me have the meat."

Perry: "Okay Jim."

McMahon: "Fridge you need to gain some weight."

NCAA Basketball Tournament Time

By Scott Bordon
Sports Editor

Not even a NCAA expert will have much success with this year's tournament. There are many teams that have the potential to make the Final Four.

Rather than spend countless hours reading lineups and studying stats I decided to pick from the top ten teams.

My picks are based on the teams that I have seen play and my gut feelings. By the way, here are my picks for the best on someone else's gut feelings.

I am skipping over the first and second rounds. Most people normally pick the favorites and

that is basically what I did.

I'll start with the Regionals. Midwest: Georgetown over UNLV. Southeast: Kentucky over Oklahoma.

NC State over East: Syracuse over Duke. Georgetown over Indiana. West: Michigan over North Carolina. Northeast: Connecticut over Arizona.

South: Louisville over Kentucky over Illinois.

Second Round: Northeast: Temple on a last second shot by Perry McDonald. Southeast: Oklahoma will beat Bradley 20 to 18. Some 85 points by Hershey Hawkins.

Semi-Finals: Midwest: Purdue over Pitt. Syracuse over

Georgetown. West: Michigan over UNLV. Southwest: Kentucky over Oklahoma.

East: Syracuse over Purdue. Michigan over Connecticut.

Championship Game: Syracuse over Michigan.

Finals: Georgetown vs. Temple on a last second shot by Perry McDonald. Southwest: Oklahoma will beat Bradley 20 to 18. Some 85 points by Hershey Hawkins.

Semi-Finals: Midwest: Purdue over Pitt. Syracuse over

HARBINGER

VOL. 22 NO. 24²⁵

William Rainey Harper College

The Harbinger March 24, 1988

Presidential finalists meeting Harper community

By Larry Parfitt
Editor-in-Chief

The Presidential Search Ad-
visory Committee (PVAC) re-
leased its list of recommended
finalists for the next President of
Harper College last Friday.

The list of candidates, originally narrowed to four, was whittled down to four with the withdrawal of Dr. Donald Hansen, the PVAC announced Friday.

Among the remaining four were

Virginia, President of Pauline
College and Dr. Paul Thompson,
President of Bellevue Community
College. Chicago, is unranked; sev-
eral members of the Board of
Trustees.

The four candidates will ap-
pear at a week-long forum at
Harper. The daily schedule: 8:00
a.m. to 9:00 a.m. a tour of the cam-
pus; a luncheon meeting with
representatives of the faculty and
campus; a reception and open-to-
the-public lunch in the cafeteria;
coffee with faculty representa-
tives; and an interview and din-
ner with the Board of Trustees.

Dr. Thompson was the first
guest to appear, coming to
Harper on Monday. Dr. Williams
had his turn at the open forum on
Tuesday, and Dr. D'Santana and
Dr. Hirsch will speak today
and tomorrow respectively.

Refugee Avila, Executive As-
sistant to the President and mem-
ber of the PVAC, said that the
committee's charge is "to bring to
the Board three to five highly
qualified candidates, unranked.
She added it was "very impor-
tant" that the candidates be un-
ranked, to give the Board the
freedom it needs to make a sound
decision."

Three vie for Student Trustee Candidates state their goals as election day nears

By Gloria Carr
Staff Writer

Three candidates are
all ready to present their
platforms to voters Monday
and March 28. They are Laura Jacobson,
Patrick Ryan and JoAnne Walker.

Jacobson, a sophomore,

says, "First of all, I'd like to

see that my board is a balance

between the various groups

of people here at Harper."

JoAnne Walker, a senior,

is happy with the way things

are going, but she does have

some concerns about Harper

and the direction it is taking.

"I think it's important

that we have more diverse

students," she says.

Patrick Ryan, a sophomore,

is concerned about the

future of Harper.

"I think it's important

that we have more diverse

students," he says.

He also wants to see that
the school has a better rep-
utation among other schools.
He would like to see more
cooperation between Harper
and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.

He would like to see more
cooperation between Harper

and other schools.</

Page Five

A CAMELOT HONKY IN JUDGE WAPNER'S COURT

DRAMATIS PERSONAE

PLAINTIFFS	DEFENDANTS
KING ARTHUR	QUEEN (etc.)
MORDRED	LANCELOT

(Open on a beau eophoned Ding Lewellyn)
Hello. I'm Doug Lewellyn and this is the
The People's Court. (Theme music begins,
starting with an aid crated bongo player
and developing into grave, bowel rumbling music
which imparts the feeling that erated justice is
about to be dispensed.)

Judge Wapner

I know you've been sworn and I have read your
complaint. (To Arthur) Sir, you allege that the
defendant has caused you and the Sovereign
State of Britain mental anguish and suffering by
her infidelity and subsequent departure from the
throne. You're suing for \$1,500, is that right?

Arthur

Yes, your honor. I also ask that the court order
the defendant to return the sword that was loaned
to her for as long as she remained queen.

Gwenvere

You gave me that sword! You never said
anything about giving it back!

Arthur

You never said anything about running off with
every knight in shining armor that looked in your
direction.

Wapner

(To Arthur) Sir, are you here as a witness for your father or
just for moral support?

Mordred

Why are any of us here?

Wapner

Well, I don't know about anyone else sir, but
I'm here for the money.

Rusty

Yeah, me too.

Wapner

Rusty? You can speak?

Doge

I'm just here to support myself while I develop my
Shakespearean repertoire. I am an actor.

Wapner

(To Mordred)

Is the defendant your mother?

Mordred

Nosir. My aunt...uh...is my mother.

Wapner

That's sick!

Mordred

Tell me about it.

Arthur

Excuse me your honor, there was magic
involved.

Wapner

(To Arthur)

Sir, did you consult an attorney before coming
here today?

Arthur

I spoke to Merlin.

Wapner

Is Mr. Merlin an attorney sir?

Arthur

He's a wizard.

Wapner

A wizard at law!

Aww, don't give me that magic crap, sir. You
were probably drunk.

Gwen

He does drink a lot, your honor.

Arthur

Shut up, Gwen! I had a lot of pressure in my
job.

Wapner

(To Arthur)

Sir, did you consult an attorney before coming
here today?

Arthur

I spoke to Merlin.

Wapner

Is Mr. Merlin an attorney sir?

Arthur

He's a wizard.

Wapner

A wizard at law!

Arthur

No, just a regular wizard.

Wapner

Does he have any legal training?

Arthur

He can make a powerful healing tea from herbs.

That's not what I'm asking you sir. Is Mr.

Merlin an attorney?

Arthur

He can summon the spirit of the dragon.

Wapner

Please just answer the question, sir. Is Mr.

Merlin a lawyer?

Arthur

He can see into the future.

Wapner

Watch my lips, sir. Mr. Merlin licensed to
practice law in the state of California?

Arthur

No.

Wapner

Jesus Christ! It's like pulling teeth! (To Lancelet)

What do you have to do with all this sir?

Lancelet

I'm engaged to the defendant and I'm here to
give her moral support. I can also testify to the

plaintiff's lack of moral fiber.

Arthur

Or really, you're really one to talk!

Shut up, Arthur. Don't be such a baby.

Wapner

(To Lance) You can't testify against the

defendant's character unless I have reason to
believe that you are of good character.

Mordred

(A kind rambling and erratic entry from the set of
his chivalrous troubadour) Ahhhhhh...

Wapner

What the hell was that?

Rusty

I think someone has had an episode of gas.

Studio Loudspeaker

It came through the plaintiff's microphone Joe.

(Points at Mordred) I think it was that twerp.

Go snuff him Rusty!

Rusty

Say what?

Arthur

Go snuff him!

Rusty

I'm not gonna sniff the little pig.

Wapner

Go sniff him! You'll find yourself guarding
used car lots again.

Rusty

Well... okay. (Rusty approaches Mordred)

Arthur

Halt! In the name of that's decent, I won't
have this oxen sniffing my son!

Mordred

Oh shut up! Let the old codger sniff me if
he wants to!

Arthur

I'll die first!

Mordred

I don't care to haggle.

Arthur

(Doge swoon)

Sniff my son and die, you greasy sennet off a

beach!

Wapner

Help me Rusty! Help me! He has a sword! Shoot
him, Rusty! Shoot him!

Rusty

With what?

Wapner

Don't you have a goldam gun?

Rusty

There's no bullets in it. This is only TV.

Wapner

Well, I have a gun! (Gets tangled up in his robes.
Finally emerges with a small handgun. Aims at

Arthur)

Arthur

(admiringly)

Ooooh, that's that?

Mordred

It's a gun, father. He's going to kill you.

Lance

Hold it. You can't kill a fifth century king with a

gun! It's anachronistic.

Conan

Ooooh, Lance! I like it when you use long

words.

Lance

(To Arthur)

Gwen likes long things.

Gwen

(speaking)

What does anachronistic mean?

Lance

It means Napoleon didn't drive a jeep into battle.

Gwen

Oh, couldn't he reach the pedals?

Mordred

You're not supposed to talk about Napoleon or
jeeps either, butthead.

Lance

Awww, this is stupid! Now am I supposed to

remember what I eat and can't talk about

Arthur

Lance is right. You can't pluck people out of the
5th century, stick them on some stupid TV show
and expect them to remain chronologically

accurate. I can't even remember whether or not
Camelot gets cable!

These are the wrost litigants we ever had! Bill!

(The show Producer comes out wearing
headphones)

Producer

What's the problem, Joe?

Wapner

Everything! These kids stay in their time

reference, the kid is sinkin' the place up, the

prod has the brains of a forsythia plant--sorry,

forsythia plants--and the king guy keeps waving

his sword around. He almost hurt Rusty!

Producer

Sorry Joe, it's number 100. This isn't a real

episode.

Wapner

What do you mean it's not a real episode? What

the hell is it?

Producer

It's a short humor piece for a college newspaper.

(There is a general outcry at this)

Arthur

Oh God, you mean we're not even real?

Producer

No sir, I'm afraid not. None of us are.

Mordred

On this is just the whole thing
weren't stand enough, now we find out we're

fictional. I bet the author titled the piece "A

Camelot Honky in Judge Wapner's Court" or

something lame like that. The whole piece is

probably just contrived to fit a curve line. i m

getting tired of here.

Arthur

Where are you going son?

Mordred

Somewhere where I'm not subject to the whim of

creatively barren college writer.

I don't think you'll get very far, there are only a

few lines left.

Producer

Not even.

Classifieds

Classifieds

Classifieds

Classifieds

The Harbinger March 24, 1988

Page 7

Classified Ad Rates

Student non-commercial classifieds are free with proper identification.
Non-Student Classifieds (up to eight lines) are \$14.50; \$1.55 each additional line.

Employment

Help Wanted

LEGAL SERVICES

FREE CONSULTATION for your legal needs. Include all pertinent information. Real estate, Probate, \$62-3800. Evens and weekends available. Law Offices of Becker & Becker, 800 N. Milwaukee, Ad. Todd @ 312-381-9991.

WORK YOUR FREE DAYS FROM SCHOOL

Paid Holidays
Hrs. Incentives
Referral Bonuses
Life Insurance

*Receptivists
*Typists
*Clerks
*Secretaries
*WordProcessors
*Accountants

BELLING TEMPORARIES
303-1115
No Fee

TYPING SERVICE

Students and teachers; Can and will type anything and everything. Fair and accurate work at an hourly office machine (19 yrs. exp.). Reasonable rates! Call Jen @ 398-2313.

TYPPING SERVICE
Fast accurate service.
Reasonable rates.
Easy revisions. Call 312-658-0264.

INCOME SERVICES

Student Discount
1040A and Illinois \$30
1040, Sch A & Child
Care, Illinois \$50
934-1040
Professional Tax Associates,
1215 Wilke - Suite 400
Arlington Heights, IL 60005

SITUATION WANTED
Reliable and professional secretarial service. Resumes, term papers, etc. Call Diane @ 459-1485.

BE A NANNY!
We offer IMMEDIATE PLACEMENT in the New Jersey/New York area. Our agency will cover parents and children before you receive a payment. Top callers \$150.00/(\$300.00 weekly). Never a fee. Yearly employment only.

NANNIES PLUS (hired and bonded agency) Toll Free 1-800-757-0076.

WANT A FUN AND EASY WAY TO EARN EXTRA MONEY WHILE GOING TO COLLEGE? Come spend from 3-6 p.m. as a fun responsible companion to two great kids, ages 8 & 10. M-F in Hoffman Estates area. 10 min. from Harper. Call Lynn @ 949-

2051 days or 400-9005 after 6 p.m. Ref required.

SUMMER HELP

Summer help wanted.
The Kelley Road House
Waterside Waterlosses,
Hinsdale
West 352 Kellogg Road
Barrington, IL 60010 or Call
312-381-9991.

FREE CONSULTATION, monthly bookkeeping income. Tax Returns, business or personal call for apt. Alie Head, CPA @ 529-2043.

Hip Want

Part-time
Oilate air company. Shipping and receiving, driving "C" license. Flexible hours. Evenings and winds. Good for college students. Call Todd @ 454-7000 after 4 p.m.

HELP WANTED

Immediate Openings

The **HARBINGER** is looking for **GOOD** writers and editors. We need people who are energetic, fun, intelligent, with good writing skills and who aren't afraid to do a little more. We don't want much.

Start now! See what you can be. Flexible hours and an opportunity to earn a reputation for yourself and a great way to meet new and interesting people, and learn your way around campus at the same time.

If you are any of the above, and more, contact The Harbinger, Bldg. A367, and ask for Larry or Pearl Start Now!

FOR RENT

Employed person seeks rm which prov in non-smoking house - NW subs. Ref. 496-7612.

For Sale

HOMES FOR SALE
Government Homes from \$7,000
"U" Repair - Also tax delinquency
\$450.00 Non-matching mixed
dresser, chev. and mirror. 575
takles all. Call 843-9389

QUEEN #4

Waterbed, flatbottom mattress, mirrored
desk, leather guardians. Asking \$450.00
Non-matching mixed dresser, chev. and mirror. 575
takles all. Call 843-9389

AUTOMOBILES

1985 TOYOTA
MR2. Red, excellent condition.
Asking \$9,900. Call 815-344-2155.

1982 OLDS FIRENZA

Hatchback, A/c, cond., rear def.,
autom. pw., steering, pw.
brakes, AM/FM stereo, 69,000
miles. Asking \$3,200. Call
815-344-0000. TUES

1977 OLDS CUTLASS

Brougham, 2 dr. V-8, Auto.,
A/C, P/S, P/B, PW, PL, Tilt,
Cruise, R-Def., AM/FM plus

For Sale

many new items. Runs great.
Asking \$1,595. call 391-3761.

1977 OLDS REGAL
Mustang, 2 door, vinyl
interior. Good. Mary's extras. Call
paul @ 381-2400 ext. 2801 or
888-1942.

LATE MODEL F1AT

Convertible, ex cond.,
70,000+ mi. Will be refit. for
\$200. Call 397-3000 ext. 2236.

1980 BUICK CENTURY

8V, 4dr., PS, PB, A/C. Dark
Blue, no rust, good cond.
Interior is prime. Flexible hrs.

1984 PONTIAC FIERO
Silver, A/C, AM/FM, 4 spd.
Garage kept, 37,000 mi.
College student. Call Todd @
312-381-9991 after 4 p.m.

YARD/CLASSICAL GUITAR
Nylon strings. Sixteen yrs old.
Asking \$150. Call Mike @ 815-
455-6591.

Gibson SC w/case \$450.
Marshall 50 watt combo \$450.
Kong JMF 40X multiaff effects
\$90. DOD stereo flanger \$250.
Reh-Dreis 3 band eq \$75.
S25. Fender Telekick 50 watt
bass amp \$100. Hammond Piper
organ needs work. best offer.
Call Larry @ 393-3271.

MISCELLANEOUS

1988 NUDE CALENDAR

featuring color photos of male
Illinois College women. Mail
\$9.95 to COED CALENDAR, POB
4341 DeKalb, IL 60115. 1988
Models Wanted. Enclose \$3.00.

FEMALE MODELS
Want to be a **STAR**? Are
you male or female for college
model? Mail any two photos
to COED CALENDAR, POB
4343, DeKalb, IL 60115. 1988
calendar available by mail for
\$9.95.

PERSONALS

**DO YOU NEED A
HOMEKEEPER?** I can clean your house, office
apartment. Low rates, excellent
references. send photo &
experience. For more info
call 255-8321.

**Attention Harper students and
alums:** Are you looking for a part
time job? Look no further than the
Harper Placement Office! We have over
1,000 jobs listed in our computer
data base, and we may be able to
match you up with one of them. Call 397-
3000 ext. 2720, or stop in at the
Placement Office, A347.

Attention all interested bodies:
The Harbinger needs you! We
need: writers, editors, and
designers. Send resume to:
The Harbinger, Bldg. A367.

WHAT'S NEW?
The heatmaster is the new
president of the Program Board,
what's the world coming to?
B.K.M. 1988. Congratulations!!
P.S.C.H.!!!

P.S.S. Doom's Day is coming,
June 1988!!!!

Mike F. How about skipping by SOC 101
every once in a while. Do you
really think I can handle those
jokes? I'm not a comedian. Won't you
please HELP US!!
Signed, Sam Kinson

Florida-Fx Lauderdale?
For sale, 1 roundtrip air (Delta),
\$150 B.O. March 31-Apr. 7.

Call Joe @ 703-9040.

ENTERTAINMENT

Entertainers needed for new
entertainment booking agency.
Any and every kind of audio
and video bands, clowns,
magicians, dancers, models,
escorts and acts encouraged
to apply. All ages, all
types, all times, all races. (from
our video dating service). Call
Creative Video Productions, @
312-303-6666. Ask for the
1414. You can stop by @
1414 Milwaukee Ave. in
Northbrook. Sanders Rd. at
Milwaukee Ave. (Also needed:
private investors).

Richard Marx Fans!

Desperately wanted, 2 tickets for
the upcoming Richard Marx
concert. Please call: 498-2775.

Desperately wanted Steven C.
How are you doing? I bet you
haven't guessed who I am yet!
Well for one thing I'm younger
than you and I know you're
Class is Noon - 2:30 p.m. I also
know you're a cool awesome
woman!!! Why haven't you
answered back? Well, see ya
around!
From SLICK

PATRICK RYAN

Efficient Representation for
Student Trustee. Vote and yo
should be heard March 28 & 29.

S.A. of P.B.
We all know that you hot for
B.K.M. 1988. Ha Ha
Signed, Ha Ha

A.R.
What's the weather like up on
the high horse? Love ya baby!!
P.S. Lighten up!!

WHAT'S NEW?
The heatmaster is the new
president of the Program Board,
what's the world coming to?
B.K.M. 1988. Congratulations!!
P.S.C.H.!!!

P.S.S. Doom's Day is coming,
June 1988!!!!

NEED CASH FOR COLLEGE ??

\$145 MILLION

IN FINANCIAL AID WIN'T UNCLAIMED

LAST YEAR

WE CAN FIND THE FUNDS YOU NEED

J M EDUCATIONAL SERVICES

P.O. BOX 217

PROSPECT HEIGHTS, IL 60070

(312) 705-8527

WRITE FOR FREE INFORMATION

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

PHONE NUMBER () _____

Upcoming

Benefit Game

On Wednesday, April 6 at 7:30 p.m. there will be a benefit basketball game at Harper College, featuring the Chicago Bears who oppose members of the Harp's faculty and staff. Come and join the fun!

The tickets are on sale now for \$5 in the Box Office, J137. All proceeds from the event will go to paralyzed Harper student Peter Soby.

Soby, an outstanding Harper student both academically and extracurricularly, was paralyzed from his shoulders down in a

Peter Soby

"The Game" Rules

* "The Game" will end with the March 31, 1988 issue.

* Each week a photo of an object, or a particular site on campus will be published. (no phone at all)

* When you have found all six locations, fill out the entry blank and put it in the box located in a building and J building.

* All entries must be received no later than April 11, 1988. In event of a tie, there will be a drawing held.

* All Harpinger staff and family members of the Harpinger staff will not be able to participate.

* The winner will be announced in the Harpinger's April 14, 1988 issue.

* The answers to the locations must be specific.

The Force Behind Chicago's Work Force DabbieTemp

Applies Today
800 888 388
Temporary 388

A variety of interesting short term assignments in all areas from Clerical & General Office work to Sales, Warehouse operations and more.

Dabbie Temp, We make it happen.
Short & long term temporary assignments
800 888 388
893-5550

The Harpinger March 24, 1988

Page 8

Scholarships Available for Harper Students

Altair-Signal Inc.
Chemistry scholarships are being offered to students who have completed CHM 205 at Harper College. Up to \$2,000 per year will be given and can be awarded to students enrolling at transfer institutions and majoring in chemistry or chemical engineering. A candidate must be a U.S. citizen or a legal permanent resident, have a minimum grade point average of 3.00 (B), completed CHM 205 by June 1, 1988, enrolled in an accredited transfer institution with a major in chemistry, a chemistry or related field, with an aptitude for marketing and sales, maintained a B or better average in their major or related field, with an interest in marketing and/or sales.

Deadline date is April 8, 1988.

Students Activities Transfer Scholarship

One \$750 scholarship will be awarded by student activities to a student who has been involved in a Harper College club during the past two full semesters and is transferring to another college or university fall '88 semester.

The criteria considered will be age, length of service, length of service in club or organization or other activities at Harper College.

Deadline date is April 15, 1988.

Garden Club of Inverness Scholarship

The Inverness Garden Club will award a scholarship in the amount of \$1,000 to an eligible, incoming student in order to qualify a candidate number one in the Harper School area, Lasalle or Elgin, IL, and a second year students in the same area.

Deadline date is April 30, 1988.

Speech Team

The Harper College speech team will compete in the regional JV Speech tournament on Friday and Saturday, March 18 and 19. The competition was hosted by Highland Community College in Elgin, Illinois.

The Harper Team ranked 6th, and competed against such teams as: College of DuPage, Southwestern College, Rock Valley College, and Moraine Valley College.

The students representing Harper were: Andrew Balas, Michael Baskin, Linda Lingle, Tari Vaughn, Linda Lange, Tony Corras, Yasmeen Mahmoud, and Scott Neidl. Awards won in four events: Linda Lange got an Informative Speaking, Bronze in Persuasive Speaking, Yasmeen Mahmoud, bronze in Improvisation, Speaking, Tari Vaughn and Scott Neidl, bronze in Duet Acting.

better, and be nominated by a faculty member.

The Borg Warner Female Scholarship Award for a Female Harper College Student at Barat College

Borg Warner will pay \$3,000 per toward tuition and fees for two years to a Harper College female graduate going to studen at Barat College in Lake Forest, IL. (Full tuition at Barat College is approximately \$9,000) Requirements include a declared marketing major, a minimum 3.25 GPA, emphasis on marketing course work, eligible for Harper graduation at the end of the 1988-89 year, a full-time status at Barat College.

Folk Musician Performs at Harper

Folk musician Fred Holstein will appear as the opening act for the Washington Square at 8:00 p.m. on Friday, March 25 in Building A.

Holstein was the most frequent act when the Earl of Old Town opened to folk music in 1968. Since then, he has performed at clubs and colleges throughout the country, taught seminars on traditional American folk music, and appeared at numerous festivals.

In addition to being interpreter of traditional and contemporary brother six and twelve string guitar and five string banjo,

According to Rubin Ebert of the Chicago Sun Times, "Fred Holstein combines absolute authenticity in his singing with a broad, story-telling, natural presence." By Holstein's own definition, folk songs are "songs for the people," and he has tried to keep that tradition strong with the history that lies behind each. A Fred Holstein performance is entertainment, history lesson and singalong rolled into one.

Coming March 28

PHARMOR

ON CAMPUS RECRUITING

1:00 - 4:00 pm

Building A Room 347

We are looking for:

- Cashiers
- Stockers

FLEXIBLE HOURS

FREE BENEFITS

Off-Beat

The Harbinger March 24, 1988

Page 9

continued from page 3
upset me. However, I dismissed it as someone simply letting off steam with pen and paper.

I was able to find another similar letter this morning (Monday) in the Harbinger office. This week's letter was attempting to clear out any misunderstandings of what you were saying in your last letter.

In this letter, you make a very valid point. You say

that anyone can be a minority in certain situations. I agree 100%.

However, when someone speaks of "minorities" in the U.S., they usually mean Black and Hispanic as well as other racial and religious groups other than white Christians.

Most of these groups have been historically discriminated against by the majority of the U.S. white Christians.

As you quoted from the dictionary, one of the definitions of "minority" is "a group characterized by a sense of separate identity and awareness of status from the larger group."

As for your comment, "I

would be 30% of all blacks at Harper if poor me, I'm black."

What can I do? I feel you

are right in thinking around

feeling sorry for

ourselves as you think they are, but you wouldn't be wasting their time if you didn't say anything.

I know I sound like

the sullen part about your

letters is that they are a

college of the mind in a

place which requires an open

mind, something you obviously

do not possess.

You must realize that this is

America, not South Africa.

There is no place for so-called

racial superiority in this country

by any group.

Finally, I sincerely thank you

for your letter. Your letters

are a real reminder that racism

still exists in America today.

John Atkinson

Staff Photographer

Performers on Campus

Comedian Heywood Banks introduces Harper to his out-of-the-ordinary humor. Photo by Ted Gradowski

Free Videotapes

There is life after college.

We have a new series of videotapes that provide essential information for that inevitable job search. They include help in what careers match your specific interests and skills, how to put together a resume and prepare for an interview, what are the formulas for success and how to manage your own career in a large corporation.

Stop in for a front-row seat.

Videotapes available in The Career Planning Center and Placement Office. Contact Carrie Gair in A347.

LOYOLA SUMMER SESSIONS

Day or evening classes • Wide array of courses in Business, Arts and Sciences, Education, Nursing. All summer courses including regular Loyola University degrees • Classes at the Lake Shore, Water Tower and Medical Center Campuses.

PRIME SESSION

16 weeks beginning July 5
Registration by mail or in person

MAY 16 9:00 - 12:00
12:00 - 3:00
3:00 - 6:00

All in-person registrations in the Geoghegan Room of the Marquette Center, 820 North Rush Street, Chicago

Telephone 312/670-3011 or complete the coupon below to receive a copy of the 1988 Bulletin of The Summer Sessions. The Bulletin contains complete course descriptions, tuition and fee information, application forms, and all other pertinent information on how to register by mail or in person.

LOYOLA. REAL VALUES FOR YOUR MONEY.

Loyola University of Chicago
216 North Michigan Avenue • Chicago, IL 60601

LSAT	barbri	GMAT
GRE	#1	NCAT
PROFESSIONAL TEST PREPARATION		
HIGH SCORE IMPROVEMENTS IN THE NATION		
Call for a free information packet		
KNOCK OUT THE LSAT, GRE, GMAT AND NCAT		
VENDETTA CRUSHING & GRINDING		
312/855-1088		
Classes offered at Harper College		

Sports

The Harbinger March 24, 1988

Page 11

Can Anyone Beat Tyson?

By Byron Blanchard
Sports Writer

There I sat, watching yet another HHS extramurals from Nick's room. Tom "Tubby" Tubbs, part-time boxer, full-time law boy.

Tubby, yet another victim of the "Truth" of Brutality Show, did not even last two full rounds. Tubbs fell to kiss the canvas god, the same god which seems to be the patron of all Tyson opponents.

While Tyson smashed the Terrible Tubby Toms of Tony I asked myself, "Is there any man in this division box good enough to fight Tyson and then good enough to win? Well, I'm sure there is a platoon who live

up to the first part, but won?" The unanimous first choice is Michael Spinks, Spinks beat former heavyweight champion Larry Holmes 15 round decisions.

Spinks is touted as "the people's champion." What people are talking about right now is that he has mixed it up with his toothless brother, former heavyweight champion Leon.

Spinks will receive 15 million dollars for his long confrontation with Tyson. I am sure promoter Don King will make sure Spinks has his own personal protection. That makes a billion call in front of over 25,000 screaming fans in Trump Arena.

No Spinks is not the one.

The only boxer with any hope to stop Tyson is Carl "The Truth" Williams, Williams, who won most of his heavyweights crown four years ago in a split decision loss to Larry Holmes, is on the comeback trail.

The Williams' team can keep Tyson at bay with a stiff right hand and at 230-pounds he can hit hard enough to earn Tyson's respect. Williams' game, jab and hook, with the best of the heavyweight division.

At the very least, Williams could test Tyson's jaw and heart, two organs that have not been touched since far in from Balles' career.

Maya "The Truth" can triumph were the Terrible Tacky Tiny Tubs could not.

Baseball Preview: National League East

By Kevin Goldstein
Sports Writer

Once again the NL East will prove its superiority to the West by having three (count'em) teams (Atlanta, Montreal, and Philadelphia) better than anything the West has to offer.

As in 1986, the Mets will lead from the top to finish.

Afterwards, they win the World Series in five quick games from the Yankees in a subway series.

1. New York Mets. The

pitching offense never went anywhere, and the Mets will dominate the division, defeating St. Louis by six to

up for it.

The Cardinals will once again win more than 90 games, just this time it won't be enough. They will be beaten by the Mets and Terry Pendleton form the best left side of the field in baseball.

2. St. Louis Cardinals. Their new coach, Clark, "They made off with Horatio through the roof," is an obvious drop in talent there, new pitching acquisitions, including former White Sox pitcher Jose DeLeon, will make

pitching.

4. Pittsburgh Pirates. They keep getting better, let's give them a break.

Brian Tinsley is now one of the top lead-off men in the league. Andy Van Slyke has become the team leader.

3. Philadelphia Phillies. They got back to back titles in the same division as the Cards and Mets. Knowing that it will pass off Cub fans across the world, it makes me nervous. However, against Juan Samuel is better than Ryne Sandberg. For what he lacks in glove work, Samuel more than makes up with the bat. If only they had some

Gallaraga guy. They are a bad

team, but not as bad as the Cubs.

6. Chicago Cubs. Where else can they finish? And Rick Sutcliffe, who may not even have the Vicente Boys Choir till the rest of the rotation.

7. Montreal Expos. Can you name three Montreal Expos? Okay, they have Tim Raines (of course), Freddie Patek, and Steve Trachsel. Oh yeah, the

new stopper Goose Gosage will

Sports Comic

YOU'RE INVITED!

OPEN HOUSE:
ROOSEVELT
UNIVERSITY
SUNDAY, MAR. 27
1-4 P.M.

Come to an Open House at Roosevelt University's Downtown Campus or Albert A. Robin Campus on Sunday, March 27 and learn why Roosevelt may be the place to earn your college degree or acquire additional college credit. Counselors will be available to discuss financial aid, admission requirements and career planning. Our deans and department heads can tell you about Roosevelt's many academic programs and answer your questions. No reservation is necessary. Just come and learn why Roosevelt is the university with the perfect learning environment.

ROOSEVELT UNIVERSITY
WELLSPRINGS OF SUCCESS

Downtown Campus: 430 S. Michigan Avenue, Chicago, IL 60605 • 341-2000
Albert A. Robin Campus: 2121 S. Cicero Road, Arlington Heights, IL 60005 • 437-8200

Fitzsimons and Jurczak Compete At National Swim Meet

By Sandy Salvatore
Sports Writer

Mina Fitzsimons (left) and Kim Jurczak.

Men's Track Coach Hired

By Sandy Salvatore
Sports Writer

The Athletic Department recently appointed John Johnson Head Coach of Men's Track & Field. He was hired at the beginning of March.

Coach Johnson graduated from Northern Michigan University with a health education minor and physical education minor.

He had coached football, track and basketball at Mecosta High School for ten years.

He later became an assistant basketball coach at Northern Michigan University.

His family, wife Kathy and daughter Nichole, recently moved to Harper Woods.

"We originally came to this area because we have family here. I also wanted to get started in a bigger area than I'm from," and founded.

Johnson had been talking to Harper's football coach about

Photo By Frank Schwartz

track coach since he had experience as a coach for his last school.

Coach Johnson thinks his new coaching position will be challenging.

Since Harper has a small track program, the coach feels if he can build the team up to twenty members he will have done a good job.

Spring Sport Openers

Baseball Fri. 3/25 Lewis & Clark 1:00pm.

Softball Wed. 3/23 Lake County 2:00pm

Tennis Thurs. 3/24 Moraine Valley 3:00pm

Track Sat. 3/26 Wheaton Open 1:00pm

Read about them in next week's issue.

seventeenth, respectively.

"I was swimming in my head," said Jurczak. "Telling myself I had to go out."

"I was able to go to another state and swim in front of a lot of people who were great, was a real experience," said Jurczak.

The swim meet was held outside which was disadvantage for Fitzsimons and Jurczak.

We were in a totally different environment," said Jurczak. "We swim outdoors and we are use to swimming indoors."

The temperature was another factor during the day

the temperature was in the 70's, but at night (when the meets were held) it would be in the 60's.

Nationals was not only a neat experience, it was a great accomplishment as well. Fitzsimons and Jurczak will be graduating this year. Fitzsimons will attend either the University of Wisconsin, University of Illinois or L.A. Boudleau College. She plans to continue swimming.

Jurczak will attend Illinois State University but will not be a swimmer competitively.

Both girls are planning to tryout for the Prairie State Games.

Tennis Team Heats Up

By Scott Bordon
Sports Editor

It looks like spring is finally here. Tennis fans in waiting are getting excited as the weather warms up. The Hawks are taking on conference opponent Moraine Valley today at 3:00pm.

Due to cold weather the team have been practicing

the previous two weeks. The Hawks made good use of the building M facilities. Portable nets were set up and the team is following the team to get in some practice time.

We are fortunate to have individuals like our coaches.

Ross Kearns

Kearns has been coaching tennis at Harper since the fall of 1987. He is a graduate of the University of Michigan.

Last year a team finished second in conference and third in state. Harper captured both a singles and doubles conference championships. The coach is expecting another successful season.

Kearns is a very experienced coach and talented freshman will give Harper another prestigious season.

The team selected John Pitchford as team captain. John is a very good athlete, has leadership, commented Coach Kearns.

Pitchford, who played tennis at Monmouth College last year, said, "I should do well overall."

Returning Harper players included 1987 conference

Photo By John McNichols

Joe Drewke practices his serve.

champion Phil Randazzo and former top-seeded High School standout Jim Drewke.

Drewke is extremely confident about the upcoming season. "My doubles partner (Randazzo) and I are going to do well overall."

Newcomers include Bill

Adams, Brent Ashmore, James Orlrick and Joe Porthouse.

The team will gain a few more members as soon as prospective players gain eligibility.

Most of the Hawks will participate in both singles and doubles matches this year.

HARBINGER

VOL. 22 NO. 24

William Rainey Harper College

The Harbinger March 24, 1988

Presidential finalists meeting Harper community

By Laura Paulin
Editor-in-Chief

The Presidential Search Advisory Committee (PSAC) released its list of recommended candidates for the president of Harper College last Friday.

The list of candidates, originally numbering five, was whittled down to three with the withdrawal of Dr. Donald Harman, the PSAC announced Tuesday.

Harper's own Dr. David Williams, Vice President for Academic Affairs; Dr. Donald Bransford, President of Orange Coast College; Dr. Urry D.

Eanna, President of Palatine College; and Dr. Paul Thompson, President of Bellevue Community College were the common choices as unranked recommendations to the Board of Trustees.

The first candidates had a hard week applying to Harper. The day before this week in induction of the same panel of trustees meeting, a representative of all employees came to the school to meet with each candidate after lunch in the cafeteria coffee with faculty representatives and an interview with the Board of Trustees.

Dr. Paul Thompson speaks to Harper community members.

Dr. Thompson was the first to appear, coming to Harper on Monday. Dr. Williams had his turn at the open forum on Tuesday, and Dr. Eanna and Dr. Bransford will be here today and tomorrow respectively.

Police Asst. Executive Asst. to the President, Dr. Avila, Executive Asst. to the President, Dr. Williams said that the community's charge was to "bring to the Board three to five highly qualified candidates, unranked." She added that the community's role is to help the candidates be unranked to give the Board the latitude it needs to make a sound decision.

Three vie for Student Trustee Candidates state their goals as election day nears

By Gloria Carr
Staff Writer

Three students are running for student trustee on the board of trustees on the March 20th and March 28th elections. They are Laura Jacobsen, Patrick Ryan and Johnny Walker.

Jacobsen, a senior majoring in psychology, says, "First of all I'd like to see a liaison between the faculty and the students. I'd like to catch up with the students more often and have suggestion boxes and a better election turnout."

She promises she'll be working in the faculty lounge to be the liaison some and to work with Harper to try to get some kind of program that gives the students a better education than what we have now at Harper."

Jacobsen feels getting a positive attitude about Harper depends on the students making communication

with the other students. "I think that if we can do that, then we can have a better education," she says.

Ryan, a sophomore majoring in psychology, says,

"My main concern is to try to make it look like Harper is a good place to go to school. I think that if we can do that, then we can have a better education."

He promises to organize and help all in the election and to work with the other candidates for change," he says.

Ryan says, "Communication

Student trustee candidates (l. to r.) Laura Jacobsen, Patrick Ryan and Johnny Walker.
Photo by Frank Schaefer

Voting will be held from 9 a.m. to 8 p.m. in Bldg. A, at the Information Booth; D, at the L Computer Lab; F, at the Media Desk; and J, at the Box Office.

Frontstage

Linda Lang speaks
out

By Kim Ostrowski

Page 2

Off Her Rocker
With Our Mom

By Liz Brousseau

Page 3

Review of "Dominick
and Eugene"

By Sean Colbert

Page 4

Visit Judge Wapner's Byron Blanchard

Court with Sweeny
asks "Can Anyone
Beat Tyson?"

Page 5

Page 11

Features

Student turns fear of Speech class into trophies

The Harbinger March 24, 1988

Page 2

"Mad dog" Linda Lang beams with pride in her latest victory

by Kim Ostrowski
Features Editor

PURSE one of THE MOST dreaded courses in college for most students. Did Speech 101 or another public presentation course scare you? At Harper, Linda Lang, a returning student, once thought so, but now could hardly do a better job.

"I really had to force myself to take the speech class."

Ms. Lang returned to school after taking time off for family. Now that her children are in college, she decided to give it another go. Last spring (87)

Lang enrolled in Speech 101, which she had to take.

"I really had to force myself to take it," Lang laughs.

And, as do many students when first entering a new environment with a subject, Lang decided to drop the class. After much persuasive coaxing by Ms. Lirastra, Lang agreed to stay in the class until final

grading. "I was scared to death of the possibility of the lateness. I mean, I just didn't know if I wanted to think about joining for a long while." Marica Lirastra was so supportive that I finally joined the first tournament in the Fall semester.

So goes the saying, the rest is history. She then successfully completed in seven tournaments in October and just finishing this past weekend, with Regionals held in Frequent. In all, Lang won 10 trophies, living up to her name in tournament two weeks ago. The team will now compete in the national tournament.

Does Lang spend all of her

waking hours practicing for her tournament competitions? Hardly. Lang's other work in school and in the Community Education program keeps her occupied as does her part-time role as a Harper student.

Ms. Lang's hobbies are very unique ones in my Speech team endevours, as are my children.

Focusing herself to reenter the school was very difficult, but Lang says with the help and the support of many people, how to help. This support pushed her "over the hump" as she says.

Lang is currently working part-time learning German in a German immersion weekend.

"We couldn't speak anything but German, couldn't smoke, it

was a true learning experience," recalls Lang.

The immersion weekend augmented her two years of German study here at Harper.

Lang, as evidenced by her success in competition, has gradually moved on enough, though, to take further advanced classes, such as Dr. Muchmore's Oral Interpretations class this semester.

There is encouragement

for those students who dread taking speech. Says Lang, "They [Speech] can help you realize your dreams." And she fears Lirastra may have "created a monster."

Fear not! From a personal perspective, role models such as Lang are beneficial.

week and gradually realized she actually wasn't that afraid to speak in front of people.

Over the summer Lang ma-

Phi Theta Kappa
by Kim Ostrowski
Features Editor

The honorary fraternal two-year organization for new members Tuesday. Phi Theta Kappa's chapter is sponsored by Professor Barbara Ryan and I consider myself extremely lucky from attending the musical "Gypsy" to playing volleyball besides offering camaraderie and information exchange for its members.

Guest speaker for this second induction of the 1987-88 school year (the first was in Fall) was Dr. Walter P. Political Science at College of Lake County Dan Ryan. Ryan spoke

and gradually realized she actually wasn't that afraid to speak in front of people.

Over the summer Lang ma-

about the importance of the Constitution.

The Phi Theta Kappa fraternal organizations were initiated because they earned a minimum G.P.A. of 3.50 and completed a minimum of 24 semester hours credit.

BE A CALORIE BURNING MACHINE.

12 Month Student Special - \$159

Take advantage of our super low student special. Only \$159 gives one person 12 months of fitness. With no initiation fees or monthly dues required call today for a complimentary workout!

ATRUM WOMAN'S
HEALTH CENTER

- Birth Control
- Infertility Testing
- Menstrual Care
- Endometriosis
- Polycystic Ovary Syndrome
- Sexually Transmitted Disease Testing
- OB/GYN STAFF
- ALL FEMALE STAFF
- 1212 W. Dundee Rd.
- Suite 100
- Buffalo Grove, IL 60093
- 847-223-1478
- CERTIFIED NURSE-MIDWIFE

1 Woodfield Lake
Office Campus
1000 E. Woodfield Rd.
Schaumburg, IL 60173
882-4200

Entertainment

The Harbinger March 24, 1988

Page 4

WASHINGTON SQUARES

live performance this Friday

Performing live at Harper, Friday, March 25, is the new-wave folk music band The Washington Squares.

Rolling Stone calls their music "an impressive shaking in New York's basement music scene. Describes their unique sound "a rare and natural wild rock." The combination is as lustrous and luscious as the group demands, without sacrificing rock 'n' roll drive."

Aside from critical acclaim, the group also has in track record numerous international honorary fellowships or accompanying such luminaries as Marshall Crenshaw, Suzanne Vega, John Bragg, Jim Jeff, and comedian Billy Crystal.

You can see the trio-Tom Guskind, Lauren Agnelli and Bruce Paskow-this Friday, March 25 at 8 p.m. in M-building. For more details contact the box office at 397-3007 ext. 5247.

GYPSY: a sold-out success

The Harper production of "GYPSY" opened last Friday, March 18 to a sold-out crowd in the Ed. Building.

The musical is about a mother's ambitions for her children to succeed in show business. The harder she pushes them towards stardom, the worse her relationship with her children gets.

Unfortunately, all performances are sold out. Perhaps you can go this Wednesday or this weekend and find some guy hanging around in the corridors of J-9061, calling out tickets as you walk by.

If that doesn't work out for you, you can always read next week's issue for all the facts, our review and some great photos.

Guardian Roommate Services

Our job is to find you a roommate, fast, so we save you money.

Guardian, we're looking out for
you.

916-8438

"Dominick & Eugene" the depressing duo

A must-see for emotional masochists

By Sean Gilbert
Staff Writer

If there are any doubts that Tom Hulce is an Oscar-caliber actor, his latest performance in "Dominick & Eugene" should put them to rest.

Hulce, better known as Putter in "Amadeus" or as Nickie in "Mozart in the Jungle," is no less than brilliant as Dominick. He plays a friendless, carless, unemployed man whose meager earnings to finance a shabby walk-up apartment where he lives with his modestly poor brother Eugene (Ray Romano).

You see, Nickie is "slow" as a result of a fall he took as a child. Now that he's an adult, Nickie must rely on Eugene's leadership qualities for guidance.

The seedy chip-pasties are being externally tested, however, as he is putting 27-hour shifts in the hospital and suffering a

romance with a fellow student (played by Jamie Lee Curtis). Consequently, Nickie is often left alone in the hospital, where he is "What would it be, too?" Within two hours, Nickie is exploited by drug dealers, sees his best friend get run over and his best friend's son get killed by his abusive father.

These incidences are testimony to what is wrong with society in general, according to the movie's writer Alvin Sargent and Cady Blachman. Have conspired with director Robert Altman to create a compassionate drama to keep Eugene's patients in intensive care for weeks.

This is not much drama at all, since the supporting characters are too busy and/or reating to Nickie's problems to develop their own identities.

The seedy chip-pasties are being externally tested, however, as he is putting 27-hour shifts in the hospital and suffering a

charming villian in "Something Wild". As the character whose name makes up half the film's title, he is remarkably short-changed.

Jamie Lee Curtis presence seems completely irrelevant in this film. The just isn't room for her to move around, and when she does, she is used as a prop or fire decoration on the set.

The most interesting supporting character is Nickie's fellow trash-man, Larry (played by Todd Graff). His good intentions simply pay the way for nothing but a bad influence on Nickie.

Even Nickie is bogged down by the constant stream of bad luck. Many times Hulce is forced to drop his face and make expressions to deal with such events.

It is easy to see why many actors could have done so much with a little. Tom Hulce is definitely an actor in watch but in a better movie.

DAYTONA PRIME

Featuring Daytona's Perfect Spring Break Hotels

TRAVEL GUIDEBOOKS • INTERNATIONAL TRAVEL GUIDEBOOKS • GARDEN PLAZA • CARRIAGE HOUSE

Driving Package: Weekend Transportation \$109

Full Package: Weekend Transportation & Lodging \$177

Full Package: Weekend Transportation, Lodging & Dining \$167

YOUR TRIP INCLUDES:

• Best Hotel-Guaranteed

• Round Trip Airfares

• Round Trip Transportation

• Round Trip Transportation & Lodging

• Round Trip Transportation, Lodging & Dining

• Round Trip Transportation, Lodging & Dining & Entertainment

• Round Trip Transportation, Lodging & Dining & Entertainment & Airfares

THE BEST OF EVERYTHING TO INSURE YOU THE BEST SPRING BREAK

Best Location in Daytona

Set for a vacation from your trip? (23 Daytona strip is 23 Daytona strip)

Shortest Distance from Everything

The top 100 things to do and see in Daytona Beach

Top of the Line Daytona Beach

For the most complete party trip to Florida

Pool Deck Parties Every Day

The most complete service at Daytona Beach

You might be thinking, "Is it really like this?" Spring Break isn't as bad as you think.

Not sponsored by Harper College

Page Five

A CAMELOT HONKY IN JUDGE WAPNER'S COURT

DRAMATIS PERSONAE

PLAINTIFFS DEFENDANTS
King Arthur Queen (etc.) Gwenhwyvar
Mordred Lancelet

*Open on a homophomized Doug Lewellyn. Hello! I'm Doug Lewellyn and this is the **The People's Court**. Theme music begins, stirring with an acid-cracked honky plaver and developing into grave, sweet rumbling music which imparts the feeling that exalted justice is about to be dispensed.)*

Arthur, **Wapner**

(Sits at desk)

I know you've been sworn and I have read your complaint. (*To Arthur*) Sir, you allege that the defendant has caused you and the Sovereign State of Britain mental anguish and suffering by her infidelity and sudden departure from the throne. You're suing for \$1,000, is that right sir?

Mordred

Yes, your honor. I'd also ask that the court order the defendant to return the crown that was loaned to her for as long as she remained queen.

Gwenhwyvar

You gave me a crown. You never said anything about giving it back!

Arthur

You never said anything about running off with every knight in shining armor that looked in your direction.

Mordred

Stan, are you here as a witness for your father or just for yourself?

Mordred

Why are any of us here?

Wapner

Well, I don't know about anyone else sir, but I'm here for the money.

Rusty

Yeah, me too.

Wapner

Rusty? You can speak?

Arthur

I'm just here to support myself while I develop my Shakespearean repertoire. I am an actor.

Wapner

Is the defendant your mother?

Wapner

No sir. My aunt-Dad's sister-is my mother.

Mordred

That's sick!

Mordred

Tell me about it.

Arthur

Excuse me, Mordred, there was magic involved.

Wapner

Awww, don't give me that magic crap, sir. You were probably drunk.

Arthur

He does drink a lot, your honor.

Arthur

Shut up, Gwen! I have a lot of pressure in my job.

Wapner

(To Arthur)

Sir, did you come to法庭 before coming here today?

Arthur

I spoke to Merlin.

Wapner

Is Mr. Merlin an attorney sir?

He's a wizard.

Wapner

A wizard at law!

Arthur
Wapner

Does he have any legal training?

Arthur

He can make a powerful healing tea from herbs,

Wapner

That's not what I'm asking you sir. Is Mr.

Merlin an attorney?

Arthur

He can summon the spirit of the dragon.

Wapner

Please just answer the question, sir. Is Mr.

Merlin a lawyer?

Arthur

He can't be a lawyer, he's dead.

Wapner

Watch my lips, sir. Is Mr. Merlin licensed to practice law in the state of California?

Arthur

No.

Wapner

Jesus Christ! It's like you have teeth! To *Lancelot*!

What do you have to do with all this sir?

Lance

I'm engaged to the defendant and I'm here to give her moral support. I can also testify to the plaintiff's lack of moral fiber.

Arthur

Oh yeah, we're really one to talk!

Lance

Shut up, Arthur. Don't be such a baby.

Wapner

(*To Lance*) You can't testify against the defendant's character sir. I have reason to believe that you're of good character.

Mordred

(*A loud rumbling sound comes from the seat of his bhammial transers!*) Ahhhhhh.

Wapner

What the hell was that?

Arthur

It came through the plaintiff's microphone Joe.

Studio Loudspeaker

It came through the plaintiff's microphone Joe.

(Points at Mordred) I think it was that swerp.

Go sniff him Rusty!

Rusty

Say what?

Wapner

Go sniff him!

Rusty

I'm not gonna sniff that little pig.

Rusty

Go sniff him or you'll find yourself guarding used car lots again.

Rusty

Well... okay. (*Rusty approaches Mordred*)

Arthur

Halt! In the name of all that's decent, I won't have this man sniffing my son!

Mordred

Oh shut up father! Let the old edge sniff me if he has a mind to.

Arthur

I'll do it first!

Mordred

I don't care to haggle.

Arthur

(Drops sword)

Sniff my son and die, you get begg sawn off a beach!

Mordred

Help me Rusty! Help me! He has a sword! Shoot him, Rusty! Shoot him!

Rusty

With what?

Wapner

Don't you have a goddam gun?

Rusty

There's no bullets in it. This is only TV.

Wapner

Well, I have a gun! (*Gets tangled up in his robes.*
Finally emerges with a small handgun. Aims at

Arthur)

Arthur

(admiringly)

Mordred

Ooooh... what's that?

Lance

It's a gun, father's going to kill you.

Lance

Hold it! You can't kill a fifth century king with a

gun! It's anachronistic.

Gwen

Ooooh, Lance! I love it when you use long

Lance

(To Arthur)

Gwen likes long things.

Gwen

(Squeals)

What does anachronistic mean?

Lance

It means Napoleon didn't drive a jeep into battle.

Gwen

Oh! Couldn't he reach the pedals?

Mordred

(To Lance)

You're not supposed to talk about Napoleon or jeeps either, brother!

Lance

Awww, this is stupid! How I am supposed to remember what I can and can't talk about

Arthur

Lance is right. You can't kick people out of the 5th century, stick them on some stupid TV show and expect them to remain chronologically accurate. I can't even remember whether or not Camelot gets cable!

Wapner

These are the worst litigants we ever had! Bill!

(The show *Prisoners* comes out wearing

headphones and apparatus)

Producer

What's the problem, Joe?

Wapner

Everything! These people can't stay in their time references, the kid is stinkin' the place up, the broad has the most terrible erythema planti... sorry, forsythia plants... and the king guy keeps waving his sword around. He almost hurt Rusty!

Producer

Sorry Joe, it's outta my hands. This isn't a real episode.

Wapner

What do you mean it's not a real episode? What the hell is it?

Producer

It's a short humor piece in a college newspaper.

(There is a general outcry at this)

Arthur

Oh God, you people are not even real?

Producer

No sir, I'm afraid not. None of us are.

Mordred

Oh, this is just great! As if the whole thing weren't stupid enough, now we find out we're fakes! I bet the people called the piece "A Camelot Honky in Judge Wapner's Court" or something lame like that. The whole piece is probably just contrived to fit a cute title. I'm getting out of here.

Arthur

Where are you going son?

Mordred

Somewhere where I'm not subject to the whim of creatively barren college writer.

Arthur

I don't think you'll get very far, there are only a few lines left.

Producer

Not even.

Upcoming

The Harbinger March 24, 1988

Page 6

Steel Drum Concert

William Rainey Harper College is pleased to present the Harper College Steel Drum Band performance Thursday, March 31, at 12:15 p.m. in the Lounge Area of A Building.

A second concert will be presented on the evening of May 5, at 7:30 p.m. in the Auditorium of B Building.

The band, in its third

consecutive year, has recently returned from St. Louis, Missouri, where they performed for opening ceremonies for the

Percussive Arts Society

International Convention.

Under the direction of Mr. Stephen Swiggett, the band in the past has played for many civic functions such as the Taste of Palatine and the 75th Anniversary Girl Scout Parade in Chicago.

The instruments of the ten-member ensemble consist of 16 hammered, 35-gallon steel drums which are accompanied by a drum set and a variety of percussion instruments. The music played on these drums "pans" can range from the lively rhythms of calypso and reggae music of the Caribbean Islands, to popular and semi-classical selections.

The purpose and goal of the group is to provide students and members of the community with an opportunity to experience music of this style in an enjoyable educational atmosphere.

Friends at Harper College
ANNOUNCE A
**NEWSPAPER
DRIVE**
MARCH 28-30 To

Special fund raiser for a special cause. We are asking for donations, a single donation which resulted in a great deal of money for the Friends from this newspaper drive. This is the first newspaper drive in the history of Harper College. Please help us in our medical mission.

What: Newspaper Drive
Where: Harper College, Student Life Center, Room 100
When: March 28-30
Who: Student Staff, Faculty, Friends
Thank you D.S. we care!

LET US HELP YOU FIND THE JOB YOU WANT QUICKLY AND EFFICIENTLY

If you are a graduating student who recognize that opportunities may be lost if you are required to perform job searches unassisted call us.

Woodfield Corp. has a unique private and corporate client interchange, whereby we match job candidates to job opportunities.

If you have the credentials that our corporate client is looking for, we can work with you on a no professional fee basis. Find out more about it:

Schaumburg, Illinois
(312) 240-1500

Economist Frank Cappello

Economist Speaks on Economic Future

Economist Frank Cappello will speak on the topic "What's Ahead for the Economy" at Harper on Tuesday, April 12 at 7:30 p.m. in the Building J Auditorium.

Best known to television viewers as a commentary panelist and occasional guest on the weekly "Wall Street Week," Cappello is one of the most qualified economists and financial analysts in the United States. On the faculty of the University of Wisconsin-Madison, Cappello breaks down complicating, confusing economic issues into terms that the layman can

understand.

Cappello is a graduate of the University of Michigan and Harvard University. He holds a Master of Business Administration. His professional background in finance and economics is extensive. He is the Past President and current Director of the Financial Analysts Federation, comprised of 15,000 security analysts in the U.S. and Canada. He is also a member of the American Economics Association, the National Council of Economic Education, and numerous other organizations.

For ticket information call the Box Office at 397-3000, ext. 254.

Early Registration to Begin in April

All registration for the summer, 1988, semester will begin with early registration April 1. The following schedule indicates days and times for registration. Information is available in the Student Development Offices and the Academic and Academic Advisor program will be available by appointment only. Appointment cards are available beginning April 11th in the Registrar's Office at 8:00 a.m. Students are encouraged to see counselors for assistance in choosing their classes.

EARLY REGISTRATION BY APPOINTMENT CARD ONLY

April 25, 26, 27, & 28 9 a.m. to noon
1 p.m. to 4 p.m.

NO APPOINTMENT CARD NECESSARY

April 25 & 26 6 p.m. to 8:30 p.m.

EXTENDED EARLY REGISTRATION FOR SUMMER AND FALL

May 9, 10, 11, 12 9 a.m. to noon
1 p.m. to 4 p.m.

FEES AND FEES MUST BE PAID BY MAY 31, 1988, OR SCHEDULES WILL BE CANCELLED

Monday, March 28
7:30 p.m.
Building J Theatre

The Harper College Cultural Arts Committee
presents

JULES FEIFFER

"The most talented social commentator in cartooning in our generation."

Pulitzer Prize winning cartoonist, playwright, screenwriter and novelist

Speaking on:
Life and the Political Cartoonist

Classifieds**Classifieds****Classifieds****Classifieds**

The Harbinger March 24, 1988

Page 7

Classified Ad Rates

Student non-commercial classifieds are free with proper identification.
Non-Student classifieds (up to eight lines) are \$4.50. \$1.55 each additional line.

Employment**Hired Wanted****LEGAL SERVICES**

FREE CONSULTATION for your legal needs! Include DUI, personal injury, divorce, real estate. Phone 403-3840. Eyes and Ears, Inc., 100 W. Main St., Law Offices of Becker & Becker, 600 N. Meacham, 3rd floor, Schaumburg, IL 60195.

WORK YOUR FREE DAYS FROM SCHOOL

Fast Holidays
Hrs. Incentive
Referral Bonuses
Life Insurance

*Recipients
*Typists
*Clerks
*Secretaries
*WordProcessors
*Accountants

SNEILING TEMPORARIES
303-1115
No Fee

TYPPING SERVICE
Fast, accurate service
Reasonable rates. Easy
revisions. Call 312-658-0260

INCOME SERVICES

Student Discount
Business Services \$39/
1040, Sch A-B, Child
Care, 394-1040
Professional Tax Associates Inc
1215 W. Milwaukee, #108
Arlington Heights, IL 60005

SITUATION WANTED
Reliable and professional
secretarial services. Resumes,
term papers, letters, etc. Call
Diane @ 459-1485.

BE A NANNY!
We offer IMMEDIATE
PLACEMENT in the New
Jersey/New York area. Our
agency's wide network and
ability to train will accept
position. Top salaries \$150.00-
\$300.00 weekly. Never a fee.
NANNY employment only.
NANNY INC. U.S. (licensed and
bonded agency). Toll Free 1-
800-952-0078.

WANT A JOB AND
easy way to earn extra money
while going to college? Come
spend from 3-6 p.m. as a fun,
responsible companion to my
two sons kids ages 2 & 4½ in
Holmes Estates area. 10 min.
from Harper. Call Lynn @ 949-

2051 days or 490-9005 after 6
p.m. Ref. required.

SUMMER HELP!

Summer restaurant help wanted
The Kelsey Road House
Waitress, Waitresses
Home, 152 Kelsey Road
Barrington, IL 60010 or Call
712-301-5061

FREE CONSULTATION,
monthly bookkeeping, income or
Tax Returns, business or
personal. Call for appr. Mary
Alice Hen, CPA @ 529-2043

Hired Wanted

Part-time
Delivery company. Shipping
and Receiving/drvng. "C"
license a plus. Flexible hrs.
Evenings and weekends. Good for
college students. Call Todd @
593-1418 and 474-1100

HELP WANTED**Immediate Openings**

The **HARBINGER** is looking for **GOOD** writers
and editors. We need people who are energetic,
fun, intelligent, with good writing skills and who
aren't afraid to do a little more. We don't want
much.

Start now! See what you can be. Flexible hours
and an opportunity to earn a reputation for
yourself and a great way to meet new and
interesting people and learn your way around
campus at the same time.

If you are any of the above, and more, contact The
Harbinger, Bldg. A367, and ask for Larry or Andrew
Now!

FOR RENT

Employed person seeks rm
which has priv. in sunrooming
house - NW side. Rel. 499
7612

For Sale

HOMES FOR SALE
Government Homes from \$1,000.
U/R Rep. Also tax delinquency
houses. Call 805-644-9533.
Ext. 351 for info.

Quebec, Q.C. Waterbeds,
furniture, guitars, mirrors,
leather gearheads. Asking
\$450.00 Non-matching mirrored
dresser, chest & nitesand. S75
take all. Call 843-8189

AUTOMOBILES

1985 TOYOTA
MR2. Red. Excellent condition
Asking \$9,500. Call: 815-344-2155

1982 OLDS FIRENZZA

Hatchback, Air cond., rear def.,
autom., pw. steering, pw.
brakes, AM/FM stereo. 69,000
miles. Asking \$1,200. Excellent
rust-free car. Call 341-8999

1977 OLDS CUTLASS

Brougham, 2 dr. V-8, Auto.
A/C, P/S, P/B, PW, PL, Tilt,
Cruise, R-Def., AM/FM plus

For Sale

many new items. Runs great!
Asking \$1,500. Call 392-3281

1977 GUITAR REGENCY

Modular guitar. Great condition.
Fully loaded. Must see. Call
Paul or 781-2400 ext. 2601
885-1942

LATE MOULI FLAT

Convertible, exx cond
70,000+ mi. Will sacrifice for
\$200. Call 392-3000 ext. 2736

1980 BUICK CENTURY

W8, 4dr., PS, PR, A/C, Dark
Blue, no rust, good cond
Exx. Asking \$1,800. Call 844-3697 after
5:30 p.m.

1984 PONTIAC FIERO

Silver, A/C, AM/FM, 4 spd.
Garage kept. 37,000 mi. Asking
\$4,700 or offer. Call 348-9847
ext. 2604

YARD CLASSICAL GUITAR
Nylon strings. Sixteen yrs old.
Asking \$165. Call Mike @ 815-
459-6950

1977 GUITAR REGENCY

Modular guitar. Great condition.
Fully loaded. Must see. Call
Paul or 781-2400 ext. 2601
885-1942

LATE MOULI FLAT

Convertible, exx cond
70,000+ mi. Will sacrifice for
\$200. Call 392-3000 ext. 2736

MUSICAL INSTRUMENTS

1988 NUDE COED CALENDAR
Featuring many photos of male
Midwest College women.
\$9.95 to Coed Calendar, POB
4341 DeKalb, IL 60115. 1989
Models Wanted. Earn \$300

PERSONALS**DO YOU NEED A**

HIGH-SHELF **RECEPTIONIST** for
clean and house, office or
apartment. Low rates, excellent
references; seven yrs of
experience. For more information
please call Luz @ 529-8321

PERSONALS**PATRICK RYAN**

Male Receptionist for
Student Trustee. Vote and ye
shall be held March 28 & 29.

S.K. of P.B.
We all know that your hot for
B.K. of the H. Signed, Ha Ha

I.A.H.

What's the weather like up on
the high horse? Love ya babe!!
P.S. Lighten up!!

WHAT???

The beaumster is the new
president of the Program Board,
what's the world coming to?
P.S. Congratulations!!!

OUCH!!!

P.S. Doom's Day is coming,
June 19th!!!!

Mike F.

How about sleeping by SOC 101
every once in a while. Do you
really think I can handle those
nude girls? Won't you
please HELP US!!!

Signed, Sam Kusion**Florida-Pt. Lauderdale!**

For sale, 1 roundtrip air (Delta),

\$150 O/B.O. March 31-Apr. 7.

Call Joe @ 708-9666.

ENTERTAINMENT
Entertainers needed for new
entertainment booking agency and
recording studio. Rock/Country bands, clowns,
magicians, dancers, models, comedians
encouraged to apply. All open, full or
part-time. M/F, all races. (Join
our video production studio.) Call
312-801-6666. Ask for Charlie
or Rach. Or please stop by @
1414 N. Milwaukee Ave. in
Milwaukee Area. (Also needed;
private investors).

Richard Marx Fan!
Desperately wanted, 2 tickets for
the upcoming Richard Marx
concert. Please call: 498-2775.

Desperately seeking Susan C
How are you doing? I bet you
haven't guessed who I am yet
Well for one thing I'm younger
than you. I'm a 23 year old ART
Classie Nee... I 230 lbs. I also
know you're an awesome
woman!!! Why haven't you
answered back? Well, see ya
around!

From SLICK**NEED CASH FOR****COLLEGE ??**

\$145 MILLION
IN FINANCIAL AID WENT UNCLAIMED
LAST YEAR

WE CAN FIND THE FUNDS YOU NEED

J M EDUCATIONAL SERVICES

P.O. BOX 217
PROSPECT HEIGHTS, IL 60070
(312) 705-8527

WRITE FOR FREE INFORMATION

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

PHONE NUMBER _____

Upcoming

Benefit Game

On Wednesday, April 6 at 7:30 p.m. there will be a benefit basketball game at Harper College, featuring the Chicago Bulls who are members of Harper's faculty and staff. Come and join the fun!

The tickets are on sale now for \$5 in the Box Office until 11:37

All proceeds from the event will go to paralyzed Harper student Peter Soby.

Soby, an outstanding Harper student both academically and extracurricular, was paralyzed from his shoulders down in a

Peter Soby

diving accident last semester. The P.S. We Care Committee is raising money for his expenses. Won't you join in the fun and show a fellow student that you care at the same time?

"The Game" Rules

* "The Game" will end with the March 11, 1988 issue.

* Each week a photo of an object, or a particular site on campus will be published. (6 photos in all.)

* When you have found all six locations, fill out the entry blank and put it in the box located in A Building and J building.

* All entries must be received no later than April 11, 1988. In event of a tie, there will be a drawing held.

* The Harbinger staff and family members of the Harbinger staff will not be able to participate.

* The winner will be announced in the Harbinger's April 14, 1988 issue.

* The answers to the locations must be specific.

LOCATION

NAME
ADDRESS
PHONE ()

THE GAME

The Force Behind Chicago's Work Force Debbie Temp

Apply Today:
999 East
Tomorrow: 996

A variety of interesting
short term assignments all
from Clerical & General
Office positions to Warehouse
operations and more.

Debbie Temp. We make it happen.
Short & long term assignments
Call today
899-5550

The Harbinger March 24, 1988

Page 8

Scholarships Available for Harper Students

There are many scholarships offered to Harper College students; for more information, stop into the Financial Aid Office, Room 364.

National Network of Women in Sales

The criteria for scholarship applicants include: being a woman, of age or older, married/married full or part time students, in an undergraduate or graduate program with interests in marketing, and for a sales maintained a B or better average, in a business major or related field, with an interest in marketing and/or sales.

Deadline date is May 1.

Students Activities Transfer Scholarship

One scholarship will be awarded by student activities to a student who has been involved in a Harper College club or organization for at least two years and is transferring to another college or university fall 1988 semester.

The criteria selected will be: amount of experience, length of service in a lab or organization or other activities at Harper College.

Deadline date is April 15.

Garden Club of Inverness Scholarship

The Inverness Garden Club will award a scholarship in the amount of \$1,000 to an eligible student. In order to qualify a student must be a member of the Harper School area, tax district of 512 and be a second year student in horticulture or a similar major.

Deadline date is April 30.

Speech Team

The Harp speech team placed in the region IV Speech tournament Friday and Saturday, March 18 and 19. The competition was hosted by Highland Community College in Elgin, Illinois.

The Harp team ranked 6th and competed against such teams as: College of DuPage, Southwestern College, Rock Valley College, and Moraine Valley College.

The students representing Harper were: Andrea Gatz, Monique Barron, Lynn Griggs, Tari Vaughn, Linda Lang, Tony Corias, Yasmeen Mahmood, and Scott Neidig. Awards given included four events: Linda Lang, gold in Informative Speaking, Bronze in Persuasive Speaking, Yasmeen Mahmood, bronze in Improvised Speaking, Tari Vaughn and Scott Neidig, bronze in Duet Acting.

better, and be nominated by a faculty member.

The Borg Warner Scholarship Award for a Female Harper College Student at Barat College

Borg Warner will pay \$3,000 per year toward tuition and fees for a female student at Barat College, a marketing student going on to study at Barat College in Lake Forest. It is full tuition at Barat College, an approximately \$9,000/year. The minimum requirements are a declared marketing major, a minimum 3.25 GPA, emphasis in advertising, public relations, or public relations, and be eligible for Harper graduation at the end of the 1988-89 year, a full-time status at Barat College.

Folk Musician Performs at Harper

Folk musician Fred Holstein

will appear as the opening act for the Washington Squares at 8:00 p.m. on Friday, March 25 in Building M.

Holstein was the most requested act when the Earl of Old Towne was first founded in 1969. Since that time, he has appeared at clubs and colleges throughout the country, taught seminars on traditional American folk music, and appeared at numerous festivals.

In addition to being

master of traditional and contemporary banjo, six and twelve string guitar and five string banjo.

According to Robert Ebert of the Chicago Sun Times, Fred Holstein combines "sheer authenticity in his singing with born story teller's natural presence."

By Holstein's own admission, he is one of the people, and he has researched them thoroughly along with the history that lies behind each. A Fred Holstein performance is an entertainment, history lesson and singalong rolled into one.

Coming March 28

PHAR-MOR

ON CAMPUS RECRUITING

1:00 - 4:00 pm

Building A Room 347

We are looking for:

-Cashiers

-Stockers

FLEXIBLE HOURS

FREE BENEFITS

Features

"Is there a doctor in the house?"

by Kim Ostromski
Features Editor and
Alisa Chintund
Staff writer

The Harper College Health Service is busy working on wellness programs, helping students develop good health habits. The Health Service provides a valuable student service by offering faculty prompt treatment free of charge.

"This treatment covers everything short of doing E.K.G.'s, X-rays and sophisticated blood tests," says Dr. Richard Warren, director of the service. "He continues, "The Service can perform blood counts, urine analysis, throat cultures and microscopic analyses of fungal and viral samples."

The Service is not equipped to cast broken bones or do any types of minor surgery, but does supply finger splints if needed. Surgery is not done here, but set up as an emergency room clinic. This is more for routine types of problems. If an emergency does arise, patients are sent to the emergency room of a local hospital.

Photo By: John McVicker
Health services perform prompt service.

Experience Excellence
Study Nursing or Medical Technology at Rush University

Make the move now!
Applications being accepted for the Fall of 1988

Name _____
Address _____
City _____ State _____ Zip _____
Nursing _____ Medical Technology _____

- earn a B.S. with a nursing or medical technology degree in less than four years of academic and clinical education
- outstanding clinical and laboratory facilities
- excellent faculty who are dedicated to individualized educational experiences
- instructional laboratories and library courses
- instructors are involved as practitioners and teachers

Rush University • P.O. Box 3200 • Chicago, Illinois 60612
312-942-5099

10

Every year Dr. Warren reviews the previous year's health service policies in terms of nursing care and other services offered, making any needed changes. He says, "This is one of Harper's Health Service. He does the reviewing while taking time out of his own private practice.

"Our Health Service handles over 90% of all Warren patient concerns," says Warren. A doctor is available for consulting for a hour and half per day Monday through Friday.

However, consultations do not equal physicals. The doctors give physicals only in the cases of athletes and health education students who already had physicals.

Although the doctors are available during regular business hours, they do not work on weekly hours. If one has a health problem and needs to make an appointment with a doctor at the Service, it is best to set up an appointment with the office manager, Secretary of the Service, Mrs. Mary Polinavsek, Secretary of the Health Service, at ext. 2268.

After making an

appointment with a doctor, in arriving as a patient, the potential patient is initially seen by a nurse, who checks vital signs and determines if the patient needs to see a doctor or not.

Warren says, "The doctor may examine as many as nine patients during his one-and-one-half hour stay."

Most of the Service is free, financed by student activity fees

and the Health Service's budget. Cholesterol screenings are \$1 apiece and faculty and staff may see the employee physician one day a month for \$5 per visit.

The Health Service staff

includes Consultant Dr. Warren,

at Harper for six years, Dr.

Sukanya Reddy, at Harper for

three years, Monthly Employee

physician Dr. John Chodacki,

Orthopedic surgeon Dr.

Chadwick C. Prodromas, who

has a special interest in

sportsmedicine, Supervisor of

Health Services Rosemary

Murray, College Nurse (R.N.)

Becky Santele, Mary

Polinavsek, part-time

R.N.s for evening and weekend

shifts.

Health Service is located at

A-362, and is open Mon.-Thurs.

8:00 a.m. to 10:00 p.m., Fri.

8:00 a.m. to 4:30 p.m. and Sat.

9:00 a.m. to 1:00 p.m.

In This House...If You've Seen One Ghost...
You Haven't Seen Them All.

Michael Keaton is

BEETLEJUICE

The Name In Laughter From The Hereafter

The Geffen Company presents the Burton film "Beetlejuice"

Alv Balvin, Gene Hackman, Catherine O'Hara, Winona Ryder

and Michael Keaton in "Beetlejuice" music by Danny Elfman

story by Michael McDowell & Louis Whiteman,改编 by Michael McDowell and Warren Skaten
produced by Michael McDowell, Lucy Williams and Howard Shulman Directed by Tim Burton

STARTS WEDNESDAY, MARCH 30TH
AT A THEATRE NEAR YOU.

Sports

The Harbinger March 24, 1988

Page 12

Fitzsimons and Jurczak Compete At National Swim Meet

Mina Fitzsimons (left) and Kim Jurczak.

Men's Track Coach Hired

By Sandy Salvatore
Sports Writer

The Athletic Department recently appointed John Johnson Head Coach of Men's Track & Field. He was hired at the beginning of March.

Coach Johnson graduated from Northern Michigan University with a health education major and physical education minor.

He has coached football, track and basketball at Megamaine High School for ten years.

He later became an assistant basketball coach at Northern Michigan University.

His family, wife Kathy and daughter Natalie, recently moved to Chippewa Falls.

We originally came to Illinois because we have family here. I also wanted to get started in a school area than I'm from, said Johnson.

Johnson had been talking to Harper's football coach about track and Harper's need for a

Photo By Frank Schwartz
track coach. Since he had experience as a coach he was hired.

Couch Johnson thinks his

new coaching position will be challenging.

Since Harper has a small

track program, the coach feels

he can build the team up to

twenty members he will have

done a good job.

Spring Sport Openers

Baseball Fri. 3/25 Lewis & Clark 1:00pm

Softball Wed. 3/23 Lake County 2:00pm

Tennis Thurs. 3/24 Monona Valley 3:00pm

Track Sat. 3/26 Wheaton Open 1:00pm

Read about them in next week's issue.

By Sandy Salvatore
Sports Writer

Harper College swimmers Mina Fitzsimons and Kim Jurczak competed at the NCAAs Nationals in Fort Pierce, FL, March 17-19.

Fitzsimons finished fourth in the 200-meter, fifteenth in the 500, with a time of 5:33 and tenth in the 1650 free, 19:10.

"While I was swimming, I was picturing myself," she said. "I was trying to hold my own."

Jurczak swam the 50 in 26.56, good for fourteenth place. In the 100 and 100 breast stroke she finished eleventh and

seventeenth respectively.

"I was swimming the race in my head," said Jurczak. "Telling myself I had to go all out."

"To be able to go to another state and swim in competition against other people who were great was a nice experience," said Jurczak.

The swim meet was held outside, which was a disadvantage for Fitzsimons and Jurczak.

"We were in a totally different environment," said Jurczak. "We swam outdoors and there are no swimming pools."

The temperature was another factor. During the day

the temperature was in the 70s, but at night (when the meets were held) it would be in the 60s.

Nationals was not only a neat experience, it was a great accomplishment as well.

Fitzsimons and Jurczak will be graduating this year. Fitzsimons will attend the University of Wisconsin, La Crosse or L.A. Benedictine College. She plans to continue swimming.

Jurczak will attend Illinois State University but, will not be swimming competitively.

Both girls are planning to tryout for the Prairie State Games.

Tennis Team Heats Up

By Scott Bardon
Sports Editor

Just like the weather, Harper Tennis team is heating up. The Hawks will travel to Palatine Hills Saturday to conference opponent Marquette Valley today at 3:00pm.

Due to cold weather the men have been practicing the previous two weeks. The Hawks made good use of the building's facilities. Portable nets were set up and the gym was used to practice hitting some practice shots.

We are fortunate to have another new coach, said Coach Ron Kearns.

Kearns has been coaching teams at Harper since the spring of 1987. His 1987 team finished second in the conference and third in the state. Harper captured both a singles and doubles conference championships. The coach is expecting another successful season.

Kearns believes experienced veterans and talented freshmen will help him start another prosperous season.

The team selected John Pitchford as team captain. John is a very good athlete, he has leadership, commented Coach Kearns.

Pitchford, who played tennis at Monmouth College last year, said, "We should do well overall."

Returning Harper players include: 1987 conference

Photo By John McVicker
Joe Drewke practices his serve.

champions Phil Randazzo and James Orlrick and Joe Povas.

The team will gain a few more members as soon as prospective players gain eligibility.

Most of the Hawks will participate in both singles and

doubles matches this year.

HARBINGER

VOL. 22 NO. 24

William Rainey Harper College

The Harbinger March 31, 1988

Board to select Harper President

By Douglas Ray
News Editor

The Board of Trustees will probably discuss election of the next Harper College President next Tuesday when they enter executive session.

Candidates for president are under consideration for President Dr. Donald Broadard, Dr. Terry Duncan, Dr. Paul Thompson, and Dr. Tom Williams.

Broadard is currently President, Orange Coast College, Costa Mesa, California. He has earned his Ph.D. in Professional Higher Education Administration from the University of Connecticut.

He has held positions at Cornell College, Athens, West Virginia; Medaille College, Buffalo, New York; and Corning

Community College, Corning, New York.

Duncan is currently

President, Palo Alto College,

Kent State University.

See the Harbinger's
endorsement for Harper
College President, page 3.

Almon Community College
District, San Antonio, Texas. He
has earned his Ph.D. in
Educational Administration
from Kent State University.

He was previously with
Community College of Beaver
County, Monaca, Pennsylvania.

Williams is currently

President of Bellevue
Community College, Bellevue,
Washington. He earned his Ph.D

in Education at the University of
Connecticut.

In the past Thompson has
held positions at Joliet Jr.
College, Oliver Central College,
and Northern Illinois University.

Williams is currently Vice
President of Academic Affairs,
Harper College. He has earned his
Ed.D. in Educational Administration
from Northern Illinois University.

Previously, Williams has
worked with High School
District #155, Crystal Lake,
Illinois.

All Presidential Candidates
have been interviewed by the
Board during the past week.

The Board of Trustees was

originally to select a president by
April 1.

Photo By Andrew Balazs
Laura Jacobson, Student Trustee Candidate, puts her vote in at
building A information desk.

Board approves spending of \$78 Thousand

By Douglas Ray
News Editor

The Board of Trustees
unanimously voted to pur-
chase merchandise worth
\$78,309.30 last Thursday.

Several requests for purchase
were made. They include: three
IBM personal computers; and
IBM personal computers; and
peripheral equipment; a laser
page printer; an automatic sur-

face grinder, an infrared spectrophotometer, 24 color display terminals, pranamatic
terminal, a microfilm reader, and bus
transportation for athletic teams.

The three IBM personal
computers were recommended by
Social Science Business,
Continuing Education and Pro-
gram Services Divisions.

One computer will be used

in the Data Processing Computer
lab, an other in the Division
computer lab, and the third
computer will be used in the
Continuing Education Vocational
Training Tech Dept. to develop
curriculum to track
student records, and for field
testing computer-assisted
instructional programs.

The computers and periph-
erals will total \$78,309.30 in come
from the 1987-8 Restricted Pur-
poses Fund budget.

The laser page printer was
recommended by the services to
compensate for an increase in
letter quality printing due to the
new Payroll/personnel package.

The color page printer will cost

\$4,545.00 of the 1987-8

Educational Fund budget.

The automatic surface
grinder was recommended by the
Technological Mathematics &
Physical Science Division to
replace the surface grinder which
is about 30 years old. The cur-
rent model will be sold and
as a trade in. The automatic
surface grinder will cost

\$12,483.30 and will draw from

the 1987-8 Educational Fund

budget.

The infrared spectrophotometer,
used for chemical analysis was requested by the Physi-
cal, Biological, Mathematics & Physical
Science Division. It is also

to replace an existing instru-
ment. The year old infrared
spectrophotometer is for trade in.
The cost of the new

infrared spectrophotometer is

\$9,050 which will also come

from the 1987-8 Educational

Fund budget.

The transportation of athletic

teams to events from April 1

through May 31, 1988 is re-
quested by the Physical Education

and Recreation Division.

Schaumburg Transportation

was approved for \$5,905

which will be paid from the 1987-
8 Auxiliary Fund budget.

Purchase orders are sent out

directly following the Board

meeting for items that have been
approved. After receipt of mer-
chandise, the invoices go before

the Board for approval again
and then checks are sent out.

Photo By Andrew Balazs
The results of the Student Trustee election will be revealed in the next issue of the Harbinger

INSIDE

Time to choose a
class gift for the
alma mater. A look at
past gifts and this
years' suggestions.

Page 2

The new Irish cruise
brings attention to
Prague. A review of
If I should fall from
grace with God.

Page 4

The final location
for "The Game".
Identify all six
locations and win
\$10 gift certificate.

Page 6

Harper's Baseball
team starts the
season 6-0. Their
last victory over
Malcolm X. 12-7.

Page 8

Next issue, the
Harbinger's official
results of the Student
Trustee Election.

Editorial

**Four candidates, two good ones, one choice:
Williams**

For all my reviling of them, the Presidential Search Advisory Committee (PSAC) has done a fine (albeit drawn out) job in their final recommendations. They have targeted not one, but four individuals who could be qualified to serve as President of Harper College.

For a brief synopsis of our candidate recommendations: Dr. Paul Thompson, currently President of Bellevue College in Bellevue, Washington, is a well-spoken man, but has no experience with a college that's much larger than Harper's, and his state has an enrollment limit that has been actually turning away about a thousand students per semester. This doesn't suggest the background to aggressively market and recruit prospective students.

Dr. Tom DiCicco, on the other hand, appears to be an aggressive marketer, and a personable administrator. But Dr. DiCicco suffers from Dr. Thompson's other flaw: Palatine College in San Antonio, Texas, where Dr. DiCicco is currently President, has an enrollment of about 3,000, or about one-seventh of Harper's current population.

Which brings us to the toughest choice: Dr. Donald Brundard, a sure, confident speaker, is the President of Orange Coast College in Costa Mesa, California, a school of about 20,000. As a member of faculty, and thus someone worried me about Dr. Brundard was why in the world it'd be even the Costa Mesa area would he want to come here?

When I first met Dr. Brundard, he was very quiet, he didn't bat an eyelash before giving me his opinion. Apparently his district of three colleges (of which Orange County is the largest) is consolidating because of lack of new families moving in, and his (Brundard's) position is becoming "more of a campus manager than a President". At the Jutshem and Forum last week, Dr. Brundard impressed a lot of people.

But, unfortunately for Dr. Brundard & Co., Dr. David Williams is also a candidate. Dr. Williams has all the credentials of his co-candidates including helping to run a large community college in former President McGrath's absence, plus one more of the others have. He knows Harper College.

The problem with anyone hired from the outside to head up a college is six months. In a year of adjustment (for the new President to the college, for the students to a new college), this is double trouble. Half the term of your students "being adjusted" should be avoided if possible. In this case, it's very possible.

Dr. Williams is a qualified educator holding a Doctorate in Educational Administration, he is an efficient administrator (having been Harper's Vice-President of Academic Affairs for ten years), and, icing on the rake, Dr. Williams is a nice man. I realize the first approach to having very little to do with running a major educational institution, and what's going on with students, AND all the faculty, staff, and administrators that entails, it certainly helps to have the administration and respect of your community. Let's ask former Presidents Lahti (who didn't have it) and McGrath (who did).

Yes, the other candidates seem to be nice, well spoken individuals also. But the operative word here is **SEEM**. A job interview is one thing (and the lunches/forums were little more than job interviews), performance is another. Dr. Williams has given us his resume.

In speaking to many individuals in all categories at Harper, I have yet to meet someone with something negative to say about Dr. Williams (although there was one faculty member who didn't like him, although in general).

I really hope the Board of Trustees is impressed by Dr. Williams' service to this college by his quiet and efficient demeanor. They have the unusual power to reward that diligence by advancing Dr. Williams title.

Ten years with "Vice" next to your title is enough.

Larry Paulin
Editor-in-Chief

The Harbinger March 31, 1988

Page 3

"Off Her Rocker" With our mom

By Liz Brouseau

It is difficult to express how much it means to me when a reader responds to my column. It is such a wonderful, complimentary way of showing that those people who are unbiased and objective can read and enjoy my column.

This is why I take such great pride and pleasure in receiving the lovely letters received from one such reader in response to my first column.

Dear Liz,

This is a letter from an older, older student, regarding your column, so I knew when you've grown up.

It is the first experience of my daughter reading on every given topic, with particular emphasis on everything that happened at home. Now, I have

a granddaughter who also shares the wealth of her knowledge through every Middlesex, Village, and farm, causing the following to go off alarm.

She also has been spotty in getting an education. I've

changed my major so often I

haven't graduated yet. I

thought, trying to find the

answer to what I be when I

grow up.

She, I've thought, how did

this come about? When I was

very young and imparting my

great wish to any one with an

ear to hear, in some cases I had

no knowledge of sign language if they did.

I thought growing up was

synonymous with growing older.

Believing that, for many

years I couldn't grow up

because older was so far away,

or perhaps, I couldn't grow older

because I wasn't growing up.

So, armed with the belief

that I will never grow up, I

sat back and enjoyed life, the

smell of roses, manna tea,

etc. etc. etc.

Most of all, enjoying my

daughter and her daughter as

they search for the same

answers we are looking for

while they're waiting for "living"

Entertainment

The Harbinger March 31, 1988

Page 4

New Irish talent: guaranteed not to fall from grace

by Steve Huu
Staff Writer

A minor fad is being made over the current surge in Irish music, supposedly brought on by the success of U2.

Artists such as Sinead O'Connor, The Pogues, Fionnuala Sherry, The Chieftains, and Van Morrison hail from Ireland, and they have been getting attention recently more for their heritage than their musical ability.

The majority of the bands being lumped under one heading ("Rock from Ireland") have been around quite some time but have been ignored by the mainstream press (with the exception of Van Morrison). It took U2 to bring some attention to other bands from Ireland.

The Pogues are one such band receiving a great deal of attention at the moment. *"If I Should Fall From Grace With God"*, their 1985 release "South Africa," the band's first album of successes among underground types and will finally receive greater exposure as a result of their current surge in popularity.

The Pogues bought their new album on the strength of the band's first tour of New York, and I'm very glad I did because the whole album is a genuine experience.

The eight-man band, led by Shane McGowan and Jon Finer

THE POGUES *If I Should Fall From Grace With God*

Photo by Andrew Balati

produce a lavish acoustic traditional Irish sound with a hard edge.

"Squares" loud & live

If you were in N.Y.C. last Friday evening you were probably standing up. Many were, as all the seats were taken.

The Washington Squares played to 362 people in the lounge of A&M Building, the majority of which were public students.

Opening for the band was Fred Neilson, Folk master from Chicago.

The crowd was enthusiastic as the Squares played their own music as well as a reworking of "Hotel California," "Don't You Want Somebody to Love," and a wrap-around version of the "Beverly Hillbillies" theme.

The title track is a good example of what the rest of the material is like, and the songs are consistently good. (Sorry, though, it may be ignorant here but this is my view.) The Pogues have always been considered a punk band. In listening to the music on this album, I would have never guessed it to be punk music, although I'm quite sure I wouldn't fit in at a Pogues concert).

The album is produced by Steve Lillywhite, who also produced "Naked" the name bands.

"If I Should Fall From Grace

With God" comes off the heels of their previous album which was produced by Elvis Costello, who married former band member Carr O'Rourke. It is not Irish music that is represented here. There is a song called "South Australia" that conjures up images of a country town sketch, and one called "Fiesta" that has a definite Spanish feel to it.

The album is a great pick supported well by the strong ones. When the album is over, you'll probably find yourself playing it over again.

The Pogues
Island : Rec/Cass CD
Rating out of 5: 3 1/2

Photo by Andrew Balati

TRANSFER TO RAY COLLEGE DEGREE COMPLETION PROGRAMS

ADVERTISING DESIGN, ILLUSTRATION,
INTERIOR DESIGN, FASHION DESIGN,
FASHION MERCHANDISING, PHOTOGRAPHY

Transfer up to 60 credit hours toward a Bachelor of Arts degree. 4-year BA
and 2-year AA degrees in specialized majors. Day and evening.
Starting June and September. Write or phone for catalog.

RAY COLLEGE OF DESIGN

DAY - V-O-U-E

Chicago Campus: Phone (312) 290-3500

401 N. Halsted Avenue, Chicago, Illinois 60611

Woodfield Campus: Phone (312) 989-3459

800 Woodfield Drive, Schaumburg, Illinois 60175

The Force Behind Chicago's Work Force DebbieTemp

Appl. Tech
Mkt. Exec
Business Mgr
Sales
Marketing & General
Offic. positions to Workforce
operations and more

Debbie Temp. We can make it happen
Short & Long term temporary assignments
Call today!
847-374-0111

Celebrating 25 years of
passion, intrigue, romance
laughter, adventure and
love in the afternoon

Our 25th Anniversary
GENERAL HOSPITAL

Weekdays on ABC

HARBINGER OF DOOM?

TWO WRITERS DIE IN UNRELATED MISHAPS

INSIDE

FRIGHTENED
WRITER'S ASK:
WHO'S NEXT?

HEALTH CORNER
"WAS NAOMI TOO
FAT?"

EDITORIAL:
"ENFORCE SUICIDE
LAWS!"

PAGE FIVE
"DEATH FOR FUN
AND PROFIT"

Naomi, Enigma

By Ed Alberts

Staff Writer

It's hard to capture the essence of thatondrous creature that was Naomi. Deploma in mere words. What, after all, are words? Little lumps of letters which, when used, evoke images or ideas in our minds. And what are letters? Runes, symbols, the smile of a pretty girl, the dim eye of a working man, those plastic loops that hold a silk top together.

No one ever looked at Naomi and said she was a ravishing beauty. No one ever spoke of Naomi and said she was a intellectual giant. No one even sniffed Naomi and said let's eat in the same room.

The first thing that comes to many people's minds when asked about Naomi is her almost supernatural obesity and her tiny head which sat atop her body like a cherry on a basketball.

When the idea of a diet was once suggested by a concerned fan, Naomi daintily replied "Go to hell, you friggin' loony!"

Larry Paulin, Editor-in-Chief of the Harbinger, said of the late Naomi: "Gosh, I thought Sweeney made her up. She must have been very fat."

Liz Brousseau, columnist for the Harbinger, said of Naomi's passing, "It's a real tragedy. Many children could have suckled at her beautiful tab-tabs."

The geese that ate Naomi have thoughtfully spread her remains on the sidewalks of Harper College where we may say farewell to her and take some of her home on our shoulders.

Naomi would have liked that.

By Ed Haskell

Staff Writer

Two popular humor writers for the Harbinger died this last week in unconnected freak accidents. (See related stories). Both writers worked under the auspices of PAGE FIVE and founder and egomaniac Peder Sweeney, whom they were known to love and respect.

Naomi DePluma was very, very fat and had enormous breasts which weighed over a hundred pounds each. Those who knew her say she had a nasty disposition and was generally disliked. Naomi was hit by a speeder truck near "A" building and was literally blown apart by the impact. By the time officers from Public Safety arrived on the scene, thousands of

geese had devoured Naomi's scattered remains with pirhana-like fervor and were laying on their backs belching and scratching themselves. Her head was not recovered and is presumed to have been devoured by the other campus Check the Soup of the Day.

Teddy Livingston was fairly thin and his breasts weighed only a few ounces apiece. He had little tufts of hair around the nipples, as did Naomi, that caused him to crawl and attach yellow ribbon to his body accidentally hung himself in the Harbinger office when a noose he was experimenting with worked. If Teddy were here today he would be very stiff and smelly funnies.

The great Chinese poet Yang Mi once wrote that dogs, Collies

especially, require egg in their diet if they are to have a full, lustrous coat. A significant note this observation is almost certain its poignancy. How many times have we seen the old episode of Lassie and wished that that damn kid would put more egg in Lassie's diet? But he didn't.

So now, when we look back at Naomi's gruesome demise and wish that the trucker had exercised more caution, let's remember those three little words...But he didn't.

So now, when we think about Teddy and wish he had repaid us that ten dollars he owed us, let's again remember those three little words...but he didn't.

That weasel.

When asked to comment on the Teddy tragedy, Larry Paulin, Editor-in-Chief of the Harbinger, said "It's over. They're dropping like flies!"

Liz Brousseau had a more personal comment. "I saw him once, once. I whistled and told him he had a nice ass. He said Thank you, it makes nice pop-pops" and walked away.

"This is the same Liz Brousseau who was so interested that children have a need for adequate nutrition. Can you imagine?"

"This is the same Liz Brousseau who is sorry, I can't help it - who continues to anyone who doesn't like to see, or hear, or smell, or groan at the test while dining is an overeating, voracious, gluttonous gourmand who delivers food to his mouth for the sole purpose of spitting it at his dinner companions. Liz, take a pill.)

(graphic by Ed Munroe)

Humorist Hung!

By Ed Robinson

Staff Writer

He called, you asked. Teddy Livingston is longer with us, but his words will live on for weeks. It is perhaps only now, after he is gone, that we, his loyal readers, can truly express our sadness over his passing.

Just who was Teddy Livingston? What made him hang? Why must he cry? Did he bathe regularly? Did he place live hamsters in a tub of water and "accidentally" drop a hamster in? How often?

(The Three Stooges, Brian's Song, No, Yes, Very.)

There are many mysteries about Teddy that may remain unsolved. For instance, did Teddy just make up the name Peder Sweeney so he could make fun of humors and fat chicks with immunity?

Spooky similarities between the deaths of Naomi and Teddy

Haunting coincidence or the Dark Side of PAGE FIVE?

You be the judge!

*Both PAGE FIVE writers!

*Both died in or near "A" building!

*Both had cats!

*Both had five letters in first name!

*Neither enjoyed opera!

*Naomi was born in a theater and raised in a warehouse!

*Teddy was born in a warehouse and raised in a theater!

*Both set the women's movement back ten years!

*Neither has spoken since death!

*Both had zits on their funnies!

*Both were vocal in their opposition of slavery!

*Both were late in paying PAGE FIVE dues to Peder Sweeney!

*Neither preferred flame broiling!

Upcoming

"The Game" Rules

- "The Game" will end with the March 31, 1988 issue.
- Each week a photo of an object, or a particular site on campus will be published. (six photos in all)
- When you have found all six locations, fill out the entry blank and put it in the box located in A building and J building.
- All entries must be received no later than April 11, 1988. In event of a tie, there will be a drawing held.
- The Harbinger staff and family members of the Harbinger staff will not be able to participate.
- The winner will be announced in the Harbinger's April 14, 1988 issue.
- The answers to the locations must be specific.

LOCATION

#1
#2
#3
#4
#5
#6

NAME
ADDRESS
PHONE ()

'THE GAME'

NORTHWESTERN UNIVERSITY

OPEN HOUSE

CENTER FOR NURSING

Saturday, April 9, 1988
10:00 AM to 2:00 PM

AMERICAN BAR CENTER
750 North Lake Shore Drive
Suite 601
Chicago, Illinois 60611
(312) 988-8298

Bachelor of Science in Nursing
Master of Science in Nursing
Registered Nurse Advancement Program
Full-time and Part-time Programs

LET US HELP YOU FIND THE JOB YOU WANT QUICKLY AND EFFICIENTLY

If you are a graduating student who recognizes that opportunities may be lost if you are required to perform job searches unassisted call us.

Woodfield Corp. has a unique private and corporate client interchange, whereby we match job candidates to job opportunities.

If you have the credentials that our corporate client is looking for, we can work with you on a no professional fee basis. Find out more about it.

Schaumburg, Illinois
(312) 240-1500

The Harbinger March 31, 1988

Page 6

COMING SOON

Spring 1988 Student Development Offerings

April

	18	Transfer Seminar 12:1 pm, H117	May
11	19	Time to Shape Up for Adults 7:30 pm, A347	2 Career Interest Testing Part 1 9-11 am, A347
12	20	Nursing Info Session 1:30-3:30 pm, M Bldg	Comp Sci/Data Processing Info Session 7-8 pm, F132
	21	Transfer Seminar 6-7 pm, H221	4 Biology Major (Transfer) Info Session 7-8 pm, F132
		Job Search Techniques Seminar 6-7 pm, A347	Time to Shape Up for Adults 7:30 pm, M Bldg
13	25	Self-Esteem Seminar 9-11 am, A241b	9 Career Interest Testing Part 2 9-11 am, A347
	26	Education Majors (Transfer) Info Session 7-8 pm, F132	Resume Writing Seminar 6-7 pm, A241b
14	27	Career Interest Testing Part 1 1-3 pm, A347	Test Anxiety Seminar 7:30 pm, A347b
			Test Anxiety Seminar 9-11 am, A242a

Please Note:

The Bears basketball game benefit scheduled for Wed., April 6 has been cancelled.

Refunds are available from the Box Office; but all monies not refunded will be donated to the Peter Soby Fund.

For further information, contact the Box Office, ext. 2547.

Smoker Wars

continued from page 3
smokers would stop harassing smokers. Then, maybe, when so some teenagers now have a reason to take it elsewhere, the poor slob won't get smoke in his face.

Smokers, please don't smoke near "No Smoking" signs and non-smokers, please don't pick on smokers because of their habit. Is that the way to treat dying people anyway?

Nicole Parchomenko

HEALTH CARE CENTER, INC.

Continues to offer low cost, confidential care in all areas of women's health:

- Family Planning
- Pap Smears
- VD testing & treatment
- Pregnancy testing & referrals
- Pre-marital blood tests

WE DO PHYSICAL EXAMINATIONS FOR WORK, SCHOOL, SPORTS

For information and/or appointment call:
359-7575 **553 N. Court, Suite 100, Palatine**
Daytime Evening and Saturday Appointments

Sports

Softball Opens

By Scott Bordon
Sports Editor

After defeating College of Lake County in their opener on Monday, March 23, Harper ran into some trouble.

The team dropped two straight games last weekend.

Despite losing, Coach Myra Minogue was somewhat pleased.

"We played some tough teams. We did better than I thought we would," said Minogue.

Harper Hawks Off Late

The Hawks beat Lake County 7-5 on Tuesday March 23.

Harper took advantage of

seven walks, six hits and four hit

bottom. The team jumped out in a

6-0 lead after four innings.

Lynn Hoyer, 3B, had two hits including a double. Catcher Connie Angel gunned down two base runners.

Pitcher Michele Theriault,

who held Lake County scoreless

for three innings, picked up a complete game victory.

FLO Valley Sweeps Harper

Harper lost both games to the Hawks in the first two games against Farnham Valley at St. Louis MO last Friday.

In game one, the Hawks lost

12-0. Harper was unable to

get any type of offense. Gail

Kummerow's single in the second

was Harper's only hit.

Harper lost the second game

6-1. Again FLO Valley held the Hawks to only one hit, a fifth inning single by center fielder Julie Rose.

Connie Angel scored two base runs.

Jenny Pylez lost despite her complete game effort.

Harper Doops Two in Belleville

Belleville took two games

from Harper last Saturday.

The Hawks lost the first game 6-5

Robin Brackley, 2B, went 4-for-4 and stole two bases.

Harper's two errors in the

sixth allowed Belleville to break

a 3-3 tie. The Hawks did some

The Harbinger March 31, 1988

Page 8

Photo By Frank Siawarski

Michele Theriault fields a grounder.

two runs in the top of the seventh, but it was not enough. Theriault, who allowed four hits and five walks, pitched the entire game.

The Hawks were defeated in the second game 3-4.

Harper collected three hits and eight runs, but left 11 runners on base.

Harper plays Morton at home, today at 2:30pm

Track Results

By Scott Bordon
Sports Editor

The Men's Track team finished first in the regional competition at the Wheaton Open last Sunday. Team scores for the women were not taken.

Several schools, including

Dewitt, University of Illinois, and DePaul, participated.

The men grabbed four individual first place finishes and the women captured at least two more. Team scores are not yet in.

Name, events) and results) are as follows:

Men's Team

Men's Barrels long jump- 21'10"; triple jump- 42'; 110m. high-hurdles- 17.3; Tim Davis, shot put- 45'; Tom Laramie, discus- 10'6"; Andy Levine, discus- 10'6"; shot put- 43'1"; Brian Pawlik.

discus- 12'; Mario Pippin, long jump- 22'1"; Mike Radom, javelin- 42'10"; Mario Pippin, 400m. relay- 45.3.

Women's Team

Vicki Lopez, 500m.- 2:32; 200m*- 27.5; long jump- 15'; Madeline Oton, discus- 36'; javelin- 109'; triple jump- 36'; Anne Thayer, 100m. high jump- 1.2'; Lori Wilkins, high jump- 4'10"; 400m. relay- 54"; Karen Sivens, 200m. relay- 58"; shot put 28'3 1/2"; Janice Word, high jump- 4'; long jump- 14'7"; 100m. hurdles- 18.1; shot put- 28'1"; 400m. relay- 52".

*denotes first-place finish

Tennis Team Unbeatable

Doubles: No. 1, Drewek/Randazzo 7-5, 7-5; No. 2 Adams/Pritchard 6-3, 6-1; No. 3, Barlesano/Olrick 6-3, 6-3.

Harper vs. Rock Valley
Drewek and Randazzo 6-7, 7-6; Adams/Pritchard 6-3, 6-3; Barlesano/Olrick 6-3, 6-3.

Coch Roy Keane said, "We

have the beginning of something

good in teamwork. It is nice to

see them play well."

Harper vs. Lake County
Drewek and Randazzo 6-1, 6-1; Adams and Pritchard 6-4, 6-6; Adams and Pritchard 6-1, 6-1.

Harper vs. Oakton
Drewek/Randazzo 6-2, 6-2; Adams/Pritchard 6-1, 6-1; Barlesano/Olrick 6-4, 6-2.

Harper's next meet is today

at 3:00 pm, against Thornton.

Baseball Wins First Six Games

By Sandy Salvatore
Sports Writer

The Hawks went 6-1 on their Southern Illinois road trip last weekend. Harper played games against Lewis & Clark, McKaleen X, and McHenry.

The combination of quality pitching and the big bats of Harper's big boys opened up what looks to be a great season.

Harper Sweeps McHenry

The Hawks won their season opener, defeating McHenry 8-0, last Friday. Al Levine and Bill

O'Grady combined to pitch a one

hit shutout after 4 1/2 due to the 10-run rule.

In the top of the first, Dennis Kehrer, who reached base on a double, scored on a first run on a wild knausi trip.

Kehrer then ripped a three-run lead.

In the second inning, Dennis Kehrer had an RBI triple and catcher Paul O'Callaghan smacked a solo-homer. Harper also had a walk-off home run.

The Hawks went on to score three more runs.

In game two, Harper rocketed

the Giants out of their form of two and three years ago. The Red Sox could put up a fight to the bitter end.

Cincinnati Reds

The Reds finally got some pitching help by acquiring Danny Jackson from the Royals. Jackson added some spin on his shoulders as the loss of Dave Parker forces him to become team leader. If Kal Daniels can play 145% of the games, he will be the potential

to be a 40-40 man.

It was recently announced that Maris Soja would start opening day for the Reds, and if

he can regain his form of two

and three years ago, the Red

Sox will be in the

astros' division.

Steve Stacheck was lucky to get his throws in first when he played

second base. Third should be

nothing, there is a rule for

pitchers.

4. Los Angeles Dodgers

A whole new face Kirk Gibson, a 20-game winning leadoff man who has his name on the

lineup card.

Then we have Alredia, Griffin, who is a Dodger and manager. His Sox in third base

for Steve was lucky to get his throws in first when he played second base. Third should be nothing, there is a rule for

pitchers.

5. San Diego Padres

Tony Gwynn has a better chance

than Wade Boggs' batting

.400. How many people realize this guy hit .276 last year?

For pitcher, Santiago is still Santiago to suffer from an extreme case of sophomore jinx.

6. Atlanta Braves

These days are even worse than the Cubs. Three of their five starters have little or no major league experience. They have a plethora of names after Dale Murphy. The first and maybe only team to lose

100 games this year.

Preview: National League West

By Kevin Goldstein
Sports Writer

The NL West is clearly the weaker of the two divisions, and prepared for an easy year by the Giants and division champs.

Of course, the Giants

are not as good as the Mets, and

will lose to them in five or six

games.

1. San Francisco Giants

The addition of Brett Butler can only help. For the last few years he has been one of the best leadoff men in baseball.

He is the best leadoff man

in the AL. Look for him to

score over 100 runs this year at

least 100 runs.

Steve Garvey is still the best

hitter in the NL.

Mike Scott is still the best

pitcher in the NL.

It is hard to see the

Giants not winning the

division this year.

2. Los Angeles Dodgers

A whole new face Kirk Gibson, a 20-game winning leadoff man

who has his name on the

lineup card.

Then we have Alredia,

Griffin, who is a Dodger and

manager.

His Sox in third base

for Steve was lucky to get his

throws in first when he played

second base. Third should be

nothing, there is a rule for

pitchers.

3. Houston Astros

Not far behind the Red Sox

is the Houston

Astros.

Steve was lucky to get his

throws in first when he played

second base. Third should be

nothing, there is a rule for

pitchers.

4. Los Angeles Dodgers

A whole new face Kirk Gibson, a 20-game winning leadoff man

who has his name on the

lineup card.

Then we have Alredia,

Griffin, who is a Dodger and

manager.

His Sox in third base

for Steve was lucky to get his

throws in first when he played

second base. Third should be

nothing, there is a rule for

pitchers.

5. San Diego Padres

Tony Gwynn has a better chance

HARBINGER

VOL. 22 NO. 24

William Rainey Harper College

The Harbinger April 14, 1988

State's 4.8% grant cut forces colleges to slash budgets

By Douglas Ray
News Editor
(CP)

Harper College has experienced a 4.8% cut of government grants during 1988-89 fiscal years totaling \$513,879 reduction in funds.

"It is the governor's recommendation," said Harper Vice President of Administrative Services Vernon Marks.

This grant, a reimbursement based partially on the number of credits, Harper students are entitled to, was \$5,915,015 for fiscal year 1988-89.

Harper was cited as the hardest cut last fiscal year of 2.7% and was cut again 2.7% for fiscal year 1988-89.

"Illinois slipped from among the top ten schools to one of the bottom ten," said Marks. Consequently, Harper will

need to trim its budget for 1989-90. "The primary loss will be the inability to acquire capital equipment or replace obsolete equipment," said Dr. David Williams, Vice President of Academic Affairs.

The second loss will be the ability to make improvements to meet standards of North Central Association. Williams added there is a possibility that one program may be cut.

On the positive side, Williams mentioned, "There is a new position we will be adding. The interior design program needs additional faculty because it shows possibility for growth."

A few programs will be canceled and no services or student activities will be cut.

He would prefer eliminating

one area of study rather than bringing down the reliability of all programs as a result of budget cutting across the board.

Harper was not the only college suffering from state grant cuts. Two and four year colleges nationwide, in fact, are swearing they will have to cut back on student services and freeze faculty salaries.

Illinois State University, which monitors state higher education funding in two-year periods, figured the administration's up-front percent, the smallest increase since the recession of 1982-83.

Michigan State University management cut \$1.5 million by halting campus equipment purchases for the next school year, refusing to hire more staff, freezing faculty members and putting the rest of the cut it has to buy on installment plan.

And Governor State

Governor State University managers cut \$1.5 million by

halting campus equipment purchases for the next school year, refusing to hire more staff, freezing faculty members and putting the rest of the cut it has to buy on installment plan.

Opponents of Governor State

University in Illinois said it will have to raise tuition 20% to compensate for state funding cuts.

Michigan State University managers cut \$1.5 million by halting campus equipment purchases for the next school year, refusing to hire more staff, freezing faculty members and putting the rest of the cut it has to buy on installment plan.

Opponents of Governor State

Spring Returns Construction Resumes

Photo By John Sisson
Harper campus construction continues with the removal of a building's foundation wall.

INSIDE

On the other side of the mirror. An experienced doctor's views on eating disorders.

Editorial: Big Brother II: It's in Your Blood. Thousands of students secretly tested for AIDS.

A review of who got what at the 60th Academy Awards Ceremony. "The Last Emperor" 9-0.

The Game. Your last chance to identify all six campus locations and win the gift certificate

Harper's Baseball team 15-2. Harper shut out St. Francis 5-0 and won 5-1.

Photo By Frank Schwartz

Laura Jacobson elected Student Trustee with 70 of 182 votes. Opponents Patrick Ryan received 58 votes and Johnny Walker collected 54 votes.

Laura Jacobson Elected Student Trustee

By Douglas Ray
News Editor

Laura Jacobson clinched the Student Trustee election with 70 of 182 votes. Johnny Walker and Patrick Ryan shared the remaining 112 votes 54 and 58 respectively.

This year was better than average, with less than one and one quarter percent of 15,000 eligible voters turning out. Last year's election turned out 1986, only 52 people voted.

For the first time in three years no "gag write-in" ballot was used in. Last year seven write-ins were counted and the year past six.

Jacobson's main goal is to relate student opinions to the Board of Trustees, either by using

a suggestion box to enlist student ideas or by conveying personal experiences.

I hope to have a couple suggestion boxes at least for A building, but I would like to discuss it with the board first," said Jacobson.

Jacobson said she is also available at the Student Senate Office A332, A2244. Messages can be left for her in the Student Activities Office.

Jacobson also said, "I would like to influence the student body to get more students involved."

She added, "I think students have a low opinion of Harper and she would like to change this."

Jacobson's first meeting will be executive session on April 17. Her first regular Board Meeting will be April 25.

Editorial

Big Brother II: It's in your blood.

Several weeks ago, in this column, I wrote about the "Big Brother" series, in which a minimum of student attitudes around the country for the government. Would you know, just when you get comfortably indignant about government spying, it gets worse.

We have received a press release saying that about 100,000 citizens will be unknowingly tested for AIDS during the next two months across the nation.

The plan, announced last week by the Center for Disease Control (CDC) in Atlanta, calls for twenty or so unnamed centers around the country to take blood samples collected from students, a matter of course through the year, which will then be tested for the presence of the H.I.V., or AIDS antibody.

To add insult to injury to injury, the students won't even be informed if they are diagnosed as AIDS victims or carriers.

The explanation for all of this, as you might expect, is an "it's for your own good" party line. Dr. Richard Keeling, University of Virginia health care director, who heads the AIDS task force of the American Medical Health Foundation, says the tests would provide "the first actual data about the frequency of H.I.V. infection among students, who are increasingly considered at high-risk population."

Fortunately, everyone in education is so "malleable." Research Nurses, according to Harper's health service, was almost as appalled as I, but for a different reason. She couldn't believe that the CDC would let diagnosed AIDS victims go unmonitored, thus to continue spreading the disease throughout the "high-risk population."

A very good point, but secondary to me. What worries me here is right-to-privacy. Or rather, the lack of it. The debate over mandatory AIDS testing has raged before and will again no doubt continue. The question is, if you are diagnosed, will you apply for a job and they tell you they test for AIDS and you don't like it, you can simply not apply. Whether or not you have a reason. But if you are in college, working towards an career, in any field, you play a Russian Roulette with either your health or your honor.

The argument that if you don't have AIDS, you have nothing to worry about doesn't hold water, either. I mean, it's not like the government makes mistakes. What do those people think? That the CDC and the federal health community, do you want to take a chance that information vital to your reputation and/or health will be safe from public knowledge? I am told that even if the armed forces do not require AIDS tests, that if you have AIDS they can discharge you. How do you like that on your record?

The stakes are high. Our health service at Harper isn't involved. I know because I don't take blood samples here (to be tested), and I can only hope it stays that way. College can be tough enough without having to worry about being a gullible pig. The stakes are too high.

Larry Paulin
Editor-in-Chief

A sure sign of Spring

By Dennis Darby
Editorial Minister

Well, gee, get set for spring. I'm beginning to think it's here. I can always tell the sure signs. The snow gets lighter. Mud splashes return to sprouting grass. The books get duster than ever. Such are the things I will point to.

Studying is a part of education. Certainly not the only part. So how do you go about putting it all together?

To begin with, school is a way to feed and nourish your intellect. But it doesn't stop there. You have to enrich your people as well. And that's where environmental and spiritual growth to be nurtured. And perhaps most important, social development. Or, in other words, "how to have fun and learn at the same time."

When I was an undergraduate that was no light stuff. My friend Rick Linsey constantly reminded us not to let school get in the way of our

education. I haven't heard such wisdom since on these pages.

True to form, Friday nights meant staying out late and coming home with a thinner wallet (as if we were fat to begin with).

Well, time is limited and so

is my space on these pages. So

just next time, don't run out of the midnight oil and don't leave everything till the night before. The day before will do just fine.

Editor-in-Chief

Managing Editor

Business Manager

News Editor

Entertainment Editor

Editorial Writer

Sport Editor

Photo Editor

Layout

Graphics

Computer Consultant

Advising

Larry Paulin

Patti Henderson

Pat Henderson

Doris Ray

Robyn Davis

Kim Orlowski

Susan Johnson

Tanya Henon

Gloria Carr

Tamara Johnson

Richard L. Czapra

Jim Oxman

The Harbinger April 14, 1988

Page 3

"Off Her Rocker" With our mom

By Liz Brownau

every day, and then they believed it. Would it go away?

If this concept were going to work, I suppose the addicts would have to play pretend as well.

The thought process would likely be something to the effect of, "From where am I going to

"Let's pretend" is no such thing as cocaine."

get the drugs?" "How will I find the money?" "How far?" "Who will I have to kill for the secret from?" and "How far will I need to take this plot in order to fulfill my needs?"

After agonizing at the point of painful stomach cramps, the addict is a real play pretend. This is the lost childhood art which is gone with the world. The pretend, the illusion would be completed with that there is no such thing as cocaine, and I don't really like abusing this drug any more.

Then the mystical churning of simplistic nursery style chords would ring through the mind of the addict. The sense of the sensation of change would be experienced. With the pretense becoming very real, the nictid would be born.

Just as children have a natural sense for intricate detail, (how else could the art of playing pretend last so long?) so does one of the most added concern ignites the reality that other issues are here.

This dilemma is created by virtue of the original question which crossed the thought processes of the craving addic.

The first question, "From where am I going to get the drugs?" creates the perfect dilemma of how to get rid of the pushing supplier. This one, to my embattled mind, is very simple.

Generally, I don't entertain

the thought that people are disposable, but in this case I will gladly make an exception. Let's pretend... poof! the suppliers are gone. It is the user who is still there in his eye. He is still ready and willing anything he could play pretend w.

There is an exception for those people who are also sick of the cocaine habit. If the supplier really swears to god cross his heart and hopes to die stick a needle in his eye. He is really anti anything anymore, he could play pretend w.

Having disposed of "The Problem" and dilemma number one, now on to question number two: "How will I find the money to pay for it?"

The good news is, the addict no longer needs money to buy more drugs. The drugs have a signed out, no tag backs. The bad news is, the addict still sees lots of money to all sorts of uninterested persons who unwittingly supported "The Habit".

This involves members of the family whom the addict borrowed from in the beginning, using the clever excuse that he was behind on the rent.

In the end, stealing was involved.

This stratagem was not entirely false, except that there was never any intention of paying the rest because the addict knew he was about to be evicted. In the end, stealing was involved which the family overlooked out of pity or shame.

Other debtors include loan sharks (utilized by the more sophisticated user), and slimy dealers who were foolish enough to front the stuff to begin with. The latter is no unknown as

Continued on page 10

Harbinger

William Rainey Harper College
1200 W. Algonquin Rd.
Palatine, IL 60067-7396
397-3000

Editor-in-Chief
Managing Editor
Business Manager
News Editor
Entertainment Editor
Editorial Writer
Sport Editor
Photo Editor
Layout
Graphics
Computer Consultant
Advising

Larry Paulin
Patti Henderson
Pat Henderson
Doris Ray
Robyn Davis
Kim Orlowski
Susan Johnson
Tanya Henon
Gloria Carr
Tamara Johnson
Richard L. Czapra
Jim Oxman

Harbinger is the student publication for the Harper College campus community, published weekly except during holidays and final exams. Opinions expressed are those of the writer and not necessarily those of the college administration or its board. Advertising and copy deadline is noon Thursday, and copy is submitted in type. All letters to the editor must be signed, names withheld on request. For further information call 397-3000, ext. 2460 or 2461.

Entertainment

The Harbinger April 14, 1988

Page 4

Get "Naked"

New Talking Heads has old sound

by Steve Hill
Contributing Writer

There can't be many bands that truly deserve the critical acumen they receive, especially a band such as the Talking Heads, who have received much more than most.

After hating the cover of TIME magazine following the release of their last album, "True Stories," David Byrne (feared leader of the band) seems to have found his way back to the sound of their last two releases. That makes for a Talking Heads album related more closely to early releases.

I can't say that I've heard a lot of the early Talking Heads, but that album is pretty good. After listening to their last two releases, it's much though; this one is a slight letdown, merely because it's a bit more electric than the others.

A small group of musicians play on this album, which was recorded in Paris (to achieve a non-American feel, say the liner notes).

Guest musicians include

Johnny Marr and Kirsty MacColl who, along with the other guests, provide a much fuller sound than the four-member band has achieved before.

There are a few tracks which are like nothing else, a trend that became popular a few years ago (possibly brought on by Phil Collins' solo success with the Earth Wind & Fire section).

But seems to be dying down at last. They work great here, especially on "Blind" and Mr. Jones.

Ironically, the favorite song on the album is apparently a CD only (possibly on the cassette as well) track called "Coy Water." The song sounds like a mix from a monotone vocal with very little backing instruments to convey an odd feeling of longing.

Enough though, ends this album with.

The record as a whole probably is a decidedly different experience than the compact disc because of the exclusion of this track.

The best way that I can

point out the feeling of

disappointment that I had while listening to this album is that there are too many songs that are familiar.

Only a few of the songs stick in your mind, as opposed to their 1985 release "Little Creatures" of which not one song could be described as forgettable.

Overall, the new Talking Heads album is very good, but always very different from the last two.

They have yet to surpass the quality of their first release, even so close.

One more note: there is a sticker on the CD box that says that the CD comes with graphics, a CD-ROM, and a book, a subcode. Only special CD players equipped with a subcode reader will be able to hook up to a television to see the graphics.

Sounds very interesting doesn't it? The Talking Heads always were one group that enjoyed experimentation.

Talking Heads

"Naked"

Fly/Sire Rec/Cass/CD

Rating out of 5: 3 1/2

"And the winner is..."

The Academies Reviewed

by Kevin Goldstein
Entertainment Writer

Monday night, the 60th Academy Awards were held. And here's Chevy. Is this the only job this man can do in three short minutes as a presenter? Robin Williams laugh more than Chevy did.

Overall, the new Talking Heads album is very good, but always very different from the last two.

They have yet to surpass the quality of their first release, even so close.

One more note: there is a sticker on the CD box that says that the CD comes with graphics, a CD-ROM, and a book, a subcode. Only special CD players equipped with a subcode reader will be able to hook up to a television to see the graphics.

Sounds very interesting doesn't it? The Talking Heads always were one group that enjoyed experimentation.

Talking Heads

"Naked"

Fly/Sire Rec/Cass/CD

Rating out of 5: 3 1/2

ACTRESS: Olympia Dukakis; Moonstruck. I think she won because of her last name.

Sound: The Last Emperor. This was the first award that I saw them win, and the theme song was just a kind of pleasant tune.

Editing: The Last Emperor. The movie still looks good to me, although I was starting to get the feeling that I was going to be hearing it all night long.

Not to mention, it's time for that annual long-tribute award. This time Jack Lemmon tells me all about Billy Wilder, the winner of the Best Living Thalberg producer's award.

Best Supporting Actor: Sean Connery, The Untouchables. This was really the only wide open category, and although you truly was remarkable, Albert Brooks, I realized that comedians don't win awards.

Through Sean talked to long about the film, it was all a well deserved award for one of our best actors.

Best Supporting Actress: Liza Minelli sitting on a piano played by Dudley Moore asking him if he could sing. "Where would we be without music?"

Well Liza, I wouldn't be bored out of my mind if I weren't listening to you. She's got a great voice. All the nominees seem to do a great minute of their songs. First we

continued on page 10

CONSIDER A PROFESSIONAL OPPORTUNITY WITH THE PRUDENTIAL

Discover how you can become a financial services professional at the

Prudential Recruiting Seminar

Successful sales professionals will be on hand to answer questions and tell you about:

- The potential for unlimited income based on performance.
- How to get started with The Prudential.
- Opportunities for management.
- The many benefits of working for America's largest provider of financial services.

FRIDAY, APRIL 22

PRUDENTIAL PLAZA, CHICAGO

(330 E. RANDOLPH)

Two Sessions: 10:00 a.m. and 1:00 p.m.

For Additional Information or Reservations, Call

1 (800) 426-8757

There is no cost or obligation.

The Prudential

An Equal Opportunity Employer M/F/H

In the 1930s, in Chicago, Al Capone was the man to beat.

Everyone was the man that defined the era.

As an actor and director, he has always gone to the edge,

taking us places we'd never seen. Before Harry Belafonte, Blue Velvet, Steven Edge

or even the great Dennis Hopper in the world of Los Angeles

in a wild scene where gangsters and police officers are gunning each other down, he was the one who first killed over territorial emblems of red and blue. Over COLOR.

And up until now, he's been the man who's been the most recognizable face in the business.

Today he's brought together an ensemble cast and crew. All of them

sharing a fierce devotion to the director's vision. And leading the cast

two mutual promise actors of unparalleled maturity.

Sean Penn and Robert Duvall.

A ROBERT H. SOLO PRODUCTION. A DENNIS HOPPER FILM.

STAN PENN, ROBERT DUVALL, COLOR: MARIA CONCHITA ALONSO

DIRECTED BY DENNIS HOPPER. WRITTEN BY MICHAEL SCHIFFER

Story by MICHAEL SCHIFFER and MICHAEL DELUCA. Produced by ROBERT H. SOLO

R-RATED. © 1987 ROBERT H. SOLO PRODUCTIONS, INC. A JOURNEY FILM.

STARTS APRIL 15TH AT THEATRES EVERYWHERE.

Page Five

My dear friend Dan glides along under the peculiar notion that life, in its broadest sense, is essentially a matter of his rakish response to a sporting challenge by God. If anyone else really exists in Dan's eyes, it's merely as a pair of hands in a cosmic applause machine designed to keep him motivated.

He lies six feet, four inches long and weighs between 200 and 220, depending on the latest barometric reading. His face is a large, hastily painted affair, manually held, lidded eyes, a nose with the accepted number of holes and lips that approximate the contour of a pair of enormous armadillos in the missionary position.

He is a master of the old school. The quixotessimal anti-hero. A noble-hearted Quixote charging windmills on his mother's Golgotha. He is immune to both bad and fashion, he resists no man's touch or affection, but has a self-knowledge from a soul as pure and clear as a crystal pool. There is a startling correctness to him, an unwavering conviction amid the banting broadsides of public disdain. So, no matter what our opinion of his chosen path, we must at least say of him "There is a man of singular character! Profound in insight and courageous in self expression!"

Or, maybe he's just a boozehound... tough call!

I rang the bell of Dan's house and waited. After a moment, a voice not Dan's came through the intercom: "Drown in a cold vat of whiskey?" I asked.

"Death, where is thy sting?" I responded and the door to Dan's house was opened to reveal a host of phrases, go, famous quotations are generally unavoidable, but Dan refuses to believe that anyone who can complete a W.C. Fields line could possibly mean him harm (W.C. Fields to you and me, "The Enlightened One" to Dan).

It was Felix who let me in.

"How long?" I asked.

"Six days, full throttle. No sleep, no solid food." Felix took my coat and gave me an affective hug. Felix is one of those gentle giants who can hold an egg with one hand and a skull with the other and not break the yoke. The same is true of his brother Delbert. That's why they're on Dan's biggie payroll.

"How is he?" I asked.

"Fairin' poorly," answered Felix. "I have two marts on instead of one. He's comin' too slow. I'm glad you came."

"Foodie?"

"A devotree IV, and JD in the gerbil bottle."

"Bourbon's not fired." I corrected Felix.

"It is to him," he corrected me.

One bedsheet in Dan's house is torn and frayed, another is hopelessly stained with blood after a hinge recuperation. I looked in on him and conversed with Felix, assuaging, fairin' poorly. His game hung lackadaisically on the TV screen. The skin on his face was puffy and gray in contrast to his crisp, white sheets. The spout of the jumbo gerbil bottle rested inside his lower lip. The television showed pre-recorded Roadrunner cartoons, chosen for their lack of dialogue and undemanding storylines.

After going through the trip receipts, I gave Felix the totals. "Seven thousand dollars, not including today."

"Wow!" replied Felix aply. "Six days, a hundred and sixty-nine bars in eight states? You guys a nut? Was tellin' me and Delbert how moderation atrophies the human spirit, how it's a sick ideal set so necessarily opposite individualism. He says there's a cosmic elegance to excess, a oneness with creation. He says that the banquet of life should

FIRST PERSON

You can call me a
Cinematic Hospitality
Engineer or you can call me
an usher, just don't touch
my flashlight."

Movies theater ushers aren't in the demand these days, once upon a time they were far from being a status symbol. Now, Dan has been a movie usher for over ten years and he depends on his high-class neckers for thirteen years and to hear him tell it, a movie theater is a moral thought battleground where the good guys do battle against the bad guys. He's a good guy, a decent person. He wants you to say that it's the usher who must bring order from chaos when these new opposing factions collide. He says a little about his job.

Burt was born and raised in Wauconda, Illinois where writer Peter Sweeney caught up with him on his way to the airport to catch a flight to New York City. Burt is happy here at peace with myself and they're me up the hammers in the Shell station across the street.

People underestimate the role of the usher in ensuring a pleasant cinematic experience. The truth is that no movie theater would be able to be if the usher who can make or break it. It all comes down to us.

The job requires a good deal of subtlety and meaning. Many ushers are trained to be the ticket takers, the ticket fighters, not the presenters, and it calls for a lot of timing and judgement. That's really the essence of this job, timing and judgement. You can learn it, it's like an instinct, either you have it or you don't.

be attacked with lip-smackin', belly-stuffin' gluttony. He says the Bible, the Talmud and the Koran are just flowery diet books.

"He also says that Jack Daniels should be sainted," I said sarcastically.

"I know," said Felix, "I signed the petition he sent to Rome."

"Hello, Julie," I said to one of the nurses, "what hour is it?"

"Oh, hello Mr. Sweeney. He's in the tenth hour now."

"Then, he should be seeing All-Star wrestling and religious programs on the TV and he should have Guinness Stout in the gerbil bottle."

"I know," said Julie, "but there's been no sign of cerebral

activity." "Like squirrels living in his head? Put beer in the gerbil bottle and The 700 Club on the TV. How's his skull?"

"Still mushy."

"Wait an hour and start vitamins and liver massage."

The process of regaining speech began as Dan tried to repeat sounds he heard on the television. The wrestling program, for instance, provided "I'm gonna turn him inside-out!" (Ubga tunip ibsa dow!) and the religious show had "God wants you to send money!" (Gob wassu sem buny!) Sem buny! Sem buny! Sem buny!

I entered his room during the nineteenth hour. "Ahh nod a docker," Dan parked at the T.V. "Bad I pay one on TBS!"

"Oh, hebbos Preber."

"How do you feel?"

"Mudge bebeer, danks."

"Can you think?"

"Could I eat?"

"I eat the nineteenth hour of the seventh day. You dropped seven grand in eight states and a hundred sixty-nine bars."

All charming.

Want some food?"

"Maybe in a bubble years, I got hair in my mouth."

Gargle some Nar. I'm gonna put water in your gerbil bottle now."

Next of kin?"

"I guess it can wait."

Where's thy phone?"

"Out in the kitchen heappin' hosannas on you."

"As well dey might. I mete de Lord dis time!"

"Gid?"

"Gid."

"He's good. Where?"

"At Doyle's in Denver, he tends bar there. He's a negro. He was radiant."

"Afro-Sheen under fluorescent lights. Besides, Des Moines is as far west as you get."

"Maybe I was having an out of body thing then."

"Where did He say?"

"He said that the cold weather made His device shrivel."

"Maybe you should keep that story to yourself. Stick to the cosmic purity of excess stuff."

"You're right, but now I'm wondering if I overrapped Him."

"How much did you give Him?"

"In buck."

"Your path is paved."

"My brain is paved."

the flattop cap and just walk around. People cross the street when they see me coming.

I like to think of the movie theatre as a microcosm, a scaled down version of the world we live in. Sometimes, I go to the movies because I'm high on life, I'm looking for tickets, but not for popcorn, on there's your hunger. And you can almost bet there'll always be someone with a cold shoulder, or a cold foot, or a cold heart. They're good things, nice, like laughter and happiness and kissing, maybe even more per capita than the rest of the world, so maybe the world could take a lesson from moviegoers.

Speaking of authority in the aisles, there's that okay, I show them where to sit, I show them where to go, they develop in the theater.

Maintaining the whispering voice is a major stumbling block to success in this field and the reason that I'm not a success is that I'm not a success in the education instead. It may be loud enough to convey authority, but not so loud that it disturbs the other patrons.

Speaking of authority in the aisles, there's that okay, I show them where to sit, I show them where to go, they develop in the theater.

That's another very controversial issue. Some of us believe it should be provided with Made or electric cable pride, not in order to demonstrate our authority and to uphold theatre policy.

Stacy is a man's name and I'm not just saying that because I'm a man. I'm not just saying that because I'm homosexual. I heard about pretty freely these days but just now that that homo staff to be found. Stacy is a man's name and I'm not just saying that because I'm a man.

In directing the theatre patrons. That's another very controversial issue. Some of us believe it should be provided with Made or electric cable pride, not in order to demonstrate our authority and to uphold theatre policy.

When someone says "I'm not a success" I think the first thought is to wonder if he's a success or not. Well, I'm not denying that the glamour of the job, coupled with a very spiffy uniform, is more than enough to turn a young lady's head, but I would never argue that it turns a man's head.

It's funny, though, because I'm not a success either. I put on my red uniform with the heavy gold brocade and it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her baby baby. She had misplaced her damn baby! Well, she was running around checking all the places a baby could get into, but it was nowhere to be found. The woman by that point is very upset, she's looking for her ticket stub, and it turns out she's not walking about her boyfriend, she's talking about her

News

The Harbinger April 14, 1988

Page 7

Violence invades spring break resorts

(UPI)

The two largest riots of spring break 1988, at Port Aransas, Texas and Palm Beach, California, resulted in 78 arrests and seven injuries.

In the worst spring break rioting since 1986, four people were shot and three police officers hurt as an estimated 3,000 vacationing students roamed on Mustang Island March 20.

No one is sure how the mid-morning riot, which started just offshore from Corpus Christi, began, although

one policeman Jim Kaelin noted, "there is a tremendous amount of impulsive behavior. All it takes is for someone to bump into someone else to start a riot."

Other witnesses reported the violence began when a 26-year-

old man hit a 16-year-old girl with his car, which was then overturned and trashed by angry bystanders.

Though the girl subsequently walked away unharmed, she died at a local hospital, it took 100 police officers using helicopters and tear gas to break up the ensuing riot, in which a car was driven into a concrete pier off a pier, a portable toilet was demolished and rocks were thrown.

Police arrested eight people.

In Port Aransas, California police arrested 75 people and issued citations to 200 others during a weekend of sporadic fighting and public drunkenness among the 40,000 students vacationing in town.

"When you have alcohol involved," said police Officer

Karen Holtz, "people start getting bigger, and guys start thinking they're tougher than they are."

Holtz said the riot of 100 degree heat and alcohol contributed to the disturbances.

These riots were the worst since April, 1986, when hundreds of high school and college students threw rocks and beat up women at Rocky Point, California. Police arrested 500 people.

Holtz reported a similar incident in Palm Springs where in 1986 hundreds of students ran wild, vandalized property, threw rocks and beat female tourists and briefly took over the central business district before police

were able to arrest 700 people and take 4,000 criminals.

Since these troubles, the Texas Gulf Coast, Jamaica and Daytona Beach, Florida, have been the only areas to advertising to students to come to their college towns for spring break.

Mexico reportedly also is considering discouraging American students from vacationing in traditional places like Mazatlan, Nogales and Rocky Point.

"There aren't very good feelings in Mexico about young Americans," said University of Arizona Dean of Students Rosalind Andreas, who added students "are behaving as if they don't have to be responsible for their actions."

Andreas' office, hoping to prevent students from offending their hosts, published a list of trip guidelines advising students they don't have the same rights in Mexico as they do at home.

According to Andreas,

Ninety and Mexican Police

have imprisoned rowdy U.S. students in recent years.

Moreover, in early March an Arizona State University student was killed when he fell off the top of a train carrying a group of students to Mazatlan.

"They aren't very good feelings in Mexico about young Americans," said University of Arizona Dean of Students Rosalind Andreas, who added students "are behaving as if they don't have to be responsible for their actions."

Andreas' office, hoping to

Graduates' job hunt unaffected by stock market crash

(UPI)

College Graduates of 1988 should get more job offers and higher salaries than previous year's classes reported the College Placement Council (CPC).

The stock market crash of October 19 has had virtually no effect on corporate recruiting of new graduates, even for students majoring in fields such as accounting and business administration, according to an assessment of student job hunting since 1987 conducted by the CPC.

Petroleum engineering majors are doing the best, getting average starting salary offers of \$31,432, said CPC spokesman Dawn Gulek.

The CPC, Northwestern University and Michigan State University all publish forecasts of how many companies will visit campuses to recruit each year.

The October crash of December, both Northwestern and Michigan State predicted the crash would narrow students' job opportunities. However, as corporations, warned a recession would follow, said they were cutting their hiring by five percent.

The CPC last week said preliminary feedback from placement offices on 153 campuses indicates companies have not scaled down their hiring

offerings.

In fact, many types of majors say starting salary offers are rising. Accounting graduates, for instance, are getting average starting salaries of \$33,333, a 7.5 percent salary increase over the average July, 1987 offer, according to CPC.

Among the other majors and average starting salary offers reported were: mechanical engineers (\$29,100), aeronautical (\$24,048), civil (\$24,444), chemical and finance (\$22,056), human resources (\$19,284), hotel and restaurant management (\$19,032), advertising (\$18,576) and journalism (\$18,624).

A Man's Gotta Do What A Man's Gotta Do

All young men have one responsibility in common. They have to register with Selective Service within 30 days of their 18th birthday. All it takes is five minutes at any post office to fill out a simple form. So if you know a young man about to turn 18, remind him to register. It's one of those things he's got to do.

**Register with Selective Service
It's quick. It's easy. And it's the law.**

A public service message of this publication and Selective Service System.

Photo by John Sisson
Construction resumes on campus after last summer's early cease work due to foul weather.
The project is expected to take three months.

Comics

The Harbinger April 14, 1988

Page 8

Rubes*

By Leigh Rubin

Rubes*

By Leigh Rubin

E STREET

by JON CALDARA

Puzzle Solution on page 11

ACROSS

- 1 Crooky, crooked
- 2 Dumb
- 3 Bone of body
- 12 Musical note
- 13 Musical instrument
- 14 Condiment
- 15 Fondue
- 16 Sausage
- 17 Consumed
- 20 Sharp point
- 21 Sharp pain
- 22 Painter's
- 24 Overdry
- 25 Snare
- 28 Snare
- 30 Sack
- 31 Symbol for
- 32 Ship's height
- 34 Gull's low
- 35 None

35 Former Russian ruler

37 Capital of sediment

38 Sand

39 Mediterranean

40 Vesuvius

41 Confluence point

42 District in

43 Sedate

44 Senses

45 Senses

46 Surgical saw

47 Senses

51 Deian goddess

52 Sedate

53 Metal

54 Seine

55 Senses

56 Senses

57 Knock

DOWN

4 Barracuda

5 Senses

6 Sleek, sly

7 Delight

8 Rite, rjd

9 Heretic

10 Angel

11 Furniture

12 Leisure

13 Studious

14 Animals

15 Orange

21 Trouvers

22 Cane

23 Sun

24 Lightly

25 Love

28 Symbol for

29 European

32 Clew

33 Communication

36 Greenish-yellow

38 Winter

40 Water

41 Little ad, note

44 Winter

45 Evergreen tree

46 Praying card

47 That woman

48 Time of time

50 Corded cloth

53 Eevil

COURTESY OF SERVICE

The
Weekly
Crossword
Puzzle

E STREET

BASIL
SILED
TRANSLITES

STREETENTS MADE
BY OTHERS

"LIVE ME ALONE, SLIME"
TRANSLATION
"I WANT YOU!"

by JON CALDARA

"GET AWAY I CARRY
TEAR GAS SCOUT!"
TRANSLATION
"I WANT YOU!"

"I'LL GET A RESTRAINING
ORDER, PERHAPS!"
TRANSLATION
"I'M PLAYING HARD-TO-GET"

**Awesome
Savings
on
WORDSTAR**

75% OFF for Faculty and Students
Reg. \$495 Now Only \$125

Now registered students and faculty members, too, can purchase the most widely used word processing software in the world for the absolute minimum price... thanks to MicroPro's educational endowment program. Choose from MicroPro's top-of-the-line software:

WordStar Classic, Rel. 5 or WordStar 2000 Plus, Rel. 3.

MicroPro Special
Campus Technology Products

P.O. Box 2409

University, VA 23883

(800) 541-1396

703/542-1396

FAX: 703/542-1397

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

800/541-1396

Features

A doctor's perspective

(cont'd. from pg. 2)

counselors and other professionals, as well as the help of relatives, friends and going education about the disorders. Samuels would like for all of these people to take college courses which are specially designed for dealing with eating disorders to be better able to handle the problems faced by many young and middle-aged people.

Dr. Patricia Santucci has a professional perspective on many aspects of health care, but is primarily concerned with the fight against eating disorders, advocating education as a primary preventive measure. Harper College's Wellness Week will educate people about their bodies. Although Santucci will not be speaking at any of the seminars next week,

Education is a primary preventive measure.

Health Service is trying to schedule her for next year's Wellness Week.

WORK WHEN YOU WANT TO WORK™
GENERAL AND
AUTOMATED OFFICE,
LIGHT INDUSTRIAL

TEMPORARY JOBS AVAILABLE...TODAY!

CALL
980-8900

uniforce
Temporary Work Vocations

NO FEE

EDM-FIN-V

The Harbinger April 14, 1988 Page 9

Health Corner

A message from the Health Center

Wellness Week activities kick off on Tuesday, April 19 at 8:30 a.m. in the Dining Room with "Wellness Week Kick-off" fast at which Alison Crane will discuss laughter as a powerful ally for all of us in combating stress and stress related problems.

This is the only program during the April 19-21 Wellness Week activities which requires registration and payment. The registration of \$3.50 is being accepted by the Health Service. *Vivit*

Other programs scheduled throughout the day and evening hours April 19-21 plus a Health Fair from 9:00 a.m. to 4:00 p.m. on Wednesday, April 20 are free and open to the public.

Each day, top notch speakers will present programs on a variety of topics. The schedule on Tuesday, April 19 from 6:00 p.m. to 9:00 p.m. in Building M (Lyng, Paul, Steck, Sieve, Goodman and Pat Dahmen) is a lecture on wilderness and adventure education, will present Stress and Challenge Initiatives.

Participants in this workshop, through a team building of mental and physical initiatives, will learn about the skills and learning styles one can place on risk taking and daily adventures.

Participants will be given the opportunity to loans money and cooperate with others. This is a participative program and exercise clothes should be worn.

On Wednesday, April 20, from 1:00 p.m. to 4:30 p.m. in

A315, Molly Bey, Psy. D., of Clinical Hypnosis, Inc. will present a seminar entitled "There's Light at the End of the Tunnel."

If you often feel hopeless or overwhelmed, this seminar will help you recognize your personal trigger points and give you specific skills to improve your coping ability.

On Thursday, April 21, 9:45 to 11:15 a.m. in A242, Dr. Patricia Santucci will give an objective look at the athletes nutritional needs during training and competition in the program "Nutrition for Athletes."

Santucci is the Physically Active

Speaker.

Special nutrients such as carbohydrates, fluids, protein, vitamins, minerals and water will be covered. Practical suggestions will be given on preparing the athletes diet.

During the Health Fair on Wednesday, April 19 from 9:00 a.m. to 4:00 p.m. in Student Center, information and free testing services will be provided and include: cardiac risk assessment, adult immunization, screening, spinal screening, blood pressure screening, hearing testing and hearing aid evaluation, blood typing, body composition, blood glucose, diet analysis, blood glucose testing, child finger printing, oral cancer screening, oral mucous membrane screening, glaucoma testing and vision screening, pulmonary function screening and computerized

wellness inventory.

In addition, the Health Service will do finger stick cholesterol screening for a \$3 fee and Northwest Community Hospital will do a Cholinesterase 23, HbA1c and complete blood count for \$20. This test requires a 12 hour fast and an appointment must be scheduled at 397-3000, ext. 2308.

Participate in and enjoy the

wellness week activities and experience physical, mental and emotional aspects of wellness and health care. It is an excellent opportunity to increase health consciousness and enhance lifestyles.

The Health Fair will open from 9:00 a.m. to 4:00 p.m. on Wednesday in the Health Center Building A.

Wednesday April 19
Tuesday April 20
Wednesday April 21

Wednesday April 19	Thursday April 20	Friday April 21
8:30 am - 9:00 pm Wellness Week Kick-off	8:30 am - 9:00 pm Wellness Week Kick-off	8:30 am - 9:00 pm Wellness Week Kick-off
9:45 am - 11:15 am Dr. Patricia Santucci "Nutrition for Athletes"	9:45 am - 11:15 am Dr. Patricia Santucci "Nutrition for Athletes"	9:45 am - 11:15 am Dr. Patricia Santucci "Nutrition for Athletes"
11:15 am - 12:00 pm "There's Light at the End of the Tunnel" Molly Bey, Psy.D.	11:15 am - 12:00 pm "There's Light at the End of the Tunnel" Molly Bey, Psy.D.	11:15 am - 12:00 pm "There's Light at the End of the Tunnel" Molly Bey, Psy.D.
12:00 pm - 1:00 pm "Wellness Week Seminar Series" Dr. David Dahmen	12:00 pm - 1:00 pm "Wellness Week Seminar Series" Dr. David Dahmen	12:00 pm - 1:00 pm "Wellness Week Seminar Series" Dr. David Dahmen
1:00 pm - 4:30 pm "Wellness Week Seminar Series" Dr. David Dahmen	1:00 pm - 4:30 pm "Wellness Week Seminar Series" Dr. David Dahmen	1:00 pm - 4:30 pm "Wellness Week Seminar Series" Dr. David Dahmen
4:30 pm - 5:00 pm "Wellness Week Seminar Series" Dr. David Dahmen	4:30 pm - 5:00 pm "Wellness Week Seminar Series" Dr. David Dahmen	4:30 pm - 5:00 pm "Wellness Week Seminar Series" Dr. David Dahmen
5:00 pm - 6:00 pm "Wellness Week Seminar Series" Dr. David Dahmen	5:00 pm - 6:00 pm "Wellness Week Seminar Series" Dr. David Dahmen	5:00 pm - 6:00 pm "Wellness Week Seminar Series" Dr. David Dahmen
6:00 pm - 9:00 pm "Wellness Week Seminar Series" Dr. David Dahmen	6:00 pm - 9:00 pm "Wellness Week Seminar Series" Dr. David Dahmen	6:00 pm - 9:00 pm "Wellness Week Seminar Series" Dr. David Dahmen

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Thursday April 20

Friday April 21

Wednesday April 19

Entertainment

"And the winner is..."

continued from page 4

have starship sans Grace Slick. Replacing her was Diana Ettinger, from *Moon Sound Machine*. That's kind of like replacing your '57 Cadillac with a Yugo.

Then there had Mark Deville. Look at his hair! Do you think that he replaces his hair like that?

Little Richard woke me up with his version of Bob Seger's "Shakedown", and then they have the gall to give the award to "I Had the Time of my Life", from *Dairy Dancing*. I'll tell you here and now that the world will be a better place to live.

Original Score - The Last Emperor. There's that damn music again. Again, David Byrne wrote some of this, and he's dressed as a priest! Truly the high point of the show.

Best Actor - Michael Douglas; *Wall Street*. His performance in *Fatal Attraction* certainly didn't hurt.

Best Actress at the awards show - Jacki Nickerson presenting for the cameras that

he was happy that Douglass won.

Best Short Film: I failed to write the winners of this one down. *Do You Care?* Does anyone besides the makers of that film?

Best Costumes: The Last Emperor. The music is beginning to annoy me again.

Best Director: Bernardo Bertolucci; *The Last Emperor*. After talking so long, the orchestra plays that damn music again.

Best Screenplay (adaptation): *The Last Emperor*. The music plays again.

Best Actress: Cher. Moonstruck. Different music. Look at that dress! Look at that body! I'll stop now before I get excited.

Best Picture: The Last Emperor. There's the music again. I think it ended after this, though I'm not sure as there were holes in my television set sometimes caused to picture to disappear.

The Last Emperor won all nine awards it was nominated for. It's a really good, mind-numbingly boring poppourri of glitz and glamour. I just can't respect a show that shuns *Reunited* or *The Living Dead*.

BE A CALORIE BURNING MACHINE.

12 Month Student Special-\$159

Take advantage of our super low student special. Only \$159 gives one person 12 months of fitness with no initiation fees or monthly dues required. Call today for a complimentary worksheet.

1 Woodfield Lake
Office Campus
1000 E. Woodfield Rd.
Schaumburg, IL 60175
882-2200

- Full Machine Circuits of Nautilus & Eagle Fitness
- Free Weights
- Computerized Exercise Bikes
- Cardiovascular Evaluations
- Aerobic Low Impact, and Exercise Classes
- Water-Robic Classes
- Nutritional and Personalized Workout Programs
- Tennis Courts
- Swimming
- Tanning Beds
- No Cost Nursery Service
- Fitness Assessment Test Administered By Exercise Physiologist

The Harbinger April 14, 1988

Page 10

Off Her Rocker

continued from page 3
they have already been committed.

The banks are a small hurdle. Noting that the addict has already destroyed his credit through nonpayment of bills, the bank and certain creditors, what difference is a bankruptcy suit going to make? Having established the bankruptcy solution, here we go with the bankers and we may move along.

The loan shark now possesses the user's high school ring, an old sweater, big as a car, a ring from Santa Claus and he stopped believing a long time ago, and he went to stereo at a Fretter's appliance, for being the best in the business, for him to walk through the door on their big Ten Year Anniversary Sale Day.

This is a little hairy because the stereo was the only thing he ever won, and he didn't realize that he was selling his soul in surrendering his high school ring. He sold it because he knows he can probably scrape up the money to buy it back someday.

The hardest part is the family thing. The addict cannot pretend that there is no family left, but if the whole family plays the game, the user will still be forced to pretend there is no debt. Then gathering in a huddle, putting their right hands in the center, and shouting simultaneously, "Alley alley ocean free, free, free," the pact would be legally bound.

What will I need to keep the secret from?" has already been eliminated by virtue of "playing pretend" that the drug does not exist any longer.

For the sake of pretension, "How far will I need to take this plot in order to fulfill my desire", is rather complex.

Some of the users have lost their loves in the attempt to fulfill their desires; some have violently taken the lives of others, and many times in their search for pursuit of their insatiable desire, have completely destroyed the fabric of the families who loved them.

Perhaps playing pretend is a little far fetched and unrealistic. Perhaps there is a better solution. Perhaps we non-users could all just get together and pretend that the addict doesn't hurt us.

TRANSFER TO RAY COLLEGE DEGREE COMPLETION PROGRAMS

ADVERTISING DESIGN, ILLUSTRATION,
INTERIOR DESIGN, FASHION DESIGN,
FASHION MERCHANDISING, PHOTOGRAPHY

Transfer up to 60 credit hours toward a Bachelor of Arts degree. 4-year BA and 2-year AAS degree in specialized majors. Day and evening. Starting June and September. Write or phone for catalog.

RAY COLLEGE OF DESIGN
11 VOLUME
Chicago Campus Phone: (312) 980-3600
401 N. Wabash Avenue, Chicago, Illinois 60601
Woodfield Campus Phone: (312) 866-3480
880 Woodfield Drive Schaumburg, Illinois 60175

The Game

The Harbinger April 14, 1988 Page 12

- The deadline for "The Game" entries is Friday, April 22.
- The Winner will be announced in the April 28th issue of The Harbinger.
- When you have found all six locations fill out the entry form and place in box located in The Harbinger office, A367.
- The Harbinger staff and family members of the Harbinger staff will not be able to participate.
- The answers to the locations must be specific.

LOCATION #1

Photo by Sandy Salvatore

LOCATION #2

Photo By Frank Schwartz

LOCATION #3

Photo By Frank Schwartz

The Force Behind Chicago's Work Force Debbie Temps

Apply Today
M-F
Tomorrow \$55

A variety of interesting short term assignments in all areas from Clerical & General Office positions to Saleshouse operations and more.

Debbie Temps. We make it happen!
Short & long term temporary assignments
893-5550

INTERNATIONAL PERSONNEL

LOCATION #4

Photo By Frank Schwartz

LOCATION #5

Photo By George Mueller

LOCATION #6

Photo By Andrew Balazs

Entry Form

Name _____
Address _____
Phone _____
Location
#1 _____
#2 _____
#3 _____
#4 _____
#5 _____
#6 _____

Photo By Frank Schwartz

Photo By George Mueller

Photo By Andrew Balazs

MODELS WANTED

\$75 Value-Free

Call 577-5388

Dale Horn Photography
Buffalo Grove

Classifieds

Classifieds

Classifieds

Classifieds

The Harbinger April 14, 1988

Page 13

Classified Ad Rates

Student non-commercial classifieds are free with proper identification. Non-commercial classifieds (up to eight lines) are \$4.50; \$5.50 each additional line.

Employment

Help-Wanted

LEGAL SERVICES

FREE CONSULTATION for your legal needs. Include DUI, personal injury, divorce, real estate. Phone 882-3800. Even and weekend apps available. Law Offices of Becker & Becker, 800 N. Meacham Rd., Skokie, IL 60077.

TYING SERVICE

Fast accurate service. Reasonable rates. Easy revisions. Call 312-658-0268.

INCOME SERVICES

Student loans
100% A and Illinois \$10,100 Sch. A Child Care, Illinois \$60, 394-1040.

Professional Tax Associates Inc 121 S. Wacker Suite 405 Arlington Heights, IL 60005.

SUMMER HELP

Summer Restaurant help wanted. The Kelsey Road House. Waiters, servers, bartenders, Bartenders Conks & Bussenders Write 352 Kelsey Road Barrington, IL 60010 or call 312-581-5091.

EARN EXCELLENT

MONET at home Jewelry toys, others. Call 312-565-1657, ext. T154812, 24 hrs.

Help-Wanted

Part-time

SECRETARIAL

Part time secretarial opening for Arlington Hts Research firm. June 13-August 26. General office duties type, file, etc. Flexible hours. Call Jackie Neurauter • 877-1760.

AEROBICS INSTRUCTOR needed a.m. and possibly p.m.s. Experience preferred. Club benefits. Call 428-4141.

RESEARCH PAPERS

17,000 to choose from—all subjects Lowest Prices, Largest Selection Order Catalog Today with Visa/MC or COD

Ordering Hot Line 1-800-621-5745

Or, rush \$2.00 to:

Author's Research Services, Inc.
407 S. Dearborn Room 1605
Chicago, IL 60605

Custom research also available—all levels

Classifieds

Classifieds

Classifieds

The Harbinger April 14, 1988

MADIGANS WOODFIELD

FULL TIME AND PART TIME OPENINGS

We currently have openings in the following areas:

- SALES
- MAINTENANCE/
- HOUSEKEEPING
- RECEIVING

Experience helpful but not required. Flexible hrs available. Excellent company benefits including 20 percent merit discounts.

Please apply at our Personnel Department.

MADIGANS WOODFIELD MINI STORE

SALES

Summer part time. Call Susan • 520-1025 EOE/M/F.

FUN CALLS

Experience or will train. Hrly rates plus commission plus bonuses \$1-\$12 avg! Call Susan • 520-1025

FOR RENT

plush Lake Bar Shores Condo Beach, golf, tennis and more! \$100 per month Dog allowed, any style. Call Eugene • 382-7488

THE ROOMMATE SERVICE

Personalized expertise in rental or mortgage expense sharing. Creditibility screening for Male/Female.

*Smoker/Non-Smoker

*Pet(s)/No Pet(s)

Shauburn area Call 303-0980

FULL TIME STUDENT

Want to split rent with another student. Need to find mutual apt SWP or SWM. Call evenings • 394-0840

For Sale

HOUSES FOR SALE

GOVERNMENT HOMES from

\$1 mil - \$1.5 mil Repair BUY

Properties for back TAXES!

Call INFO listing 1-518-

459-1546 EXT

H-3674AA 24 HRS

100% FINANCED HOMES \$100K+

Repair, Tax Sale,

Foreclosures, more! Info

Repos Listing Call 1-305

744-3000 Ext G-11828 24 HRS

AUTOMOBILES

1985 TOYOTA MR2 Red excellent condition Asking \$15,500

Call A1S 344-2155

1982 OLDS FIRENZA

Blackbird Air cond. rear

del. autom. pw. steering

pwr. brakes AM/FM stereo

69,000 miles Asking

\$32,000 Excellent cond. no

rust Call 541-8999

RED HOT bargains!

Drug dealers cars boats

planes rep'd. Surplus

cars Buyers Guide

(11) 803-687-6000

Ext S 1053

1977 OLDS CUTLASS

Brougham 4 dr. A Auto

black PW PL Tilt

Cruise & Del AM/FM plus

many new items Runs great! Asking \$1,595. Call 359-3265

1977 OLDS RENDENCY

Must sell excellent

condition Fully loaded

Many extras Call Paul •

341-2400 ext 2401 or KAS-

1942 Ext C154811 24 hrs

WallyBall Anyone?

Team off the wall

entertainment. Volleyball

on racquetball courts

Clubs or independents

wishing to man (person) a

team of four (4) plus

alternates. Playing a

week can contact Dan Kost.

Intramural Director • ext

2963

1982 Ford Mustang LX Hatchback

Stereo Cassette AC. Ext

warranty \$9,500 or assume

9.5% loan plus difference

Call 357-7743 evenings

1982 Ford Mustang

4 cyl stick. Need gear

box Asking \$1,550 call

Mark • 259-1809

RED HOT bargains!

Drug dealers cars planes

rep'd. Surplus Your

Auto Buyers Guide (11)

803-687-6000

Ext S 1053

1982 CLASSICAL GUITAR

Nylon string. Sixteen yrs

old Asking \$160. Call

Mike •

815-455-6590

Classifieds

Classifieds

Page 13

Attention interested bodies

The Harbinger needs you!

We need writers, editors

and dedicated people

to help us get the

best equipment for desk

top publishing skills that

you can take with you when

you leave Harper

If interested contact Larry

or Pearl at ext 2461 or

2462 or just stop by

RAND PHOTOGRAPHY

Essential for the future of

your band. Call Frank •

845-9585

ENTERTAINMENT

Entertainers needed for new

agency and recording

studio. Rock/Country

bands, classical, Broadway

singers, models, escorts

and some acts

needed to apply. All hrs open, full

or part time. M/F, all

races (join our video

dating service). Call

246-2461 Productions

• 842-803-6666. Ask for

Charlie or Rich. Or please

stop by at 3414 Milwaukee

Ave in Northbrook.

Sander Rd at Milwaukee

Ave. Also needed: private

investors.

COLLEGE CASH

My husband and I are

interested in adopting an

infant. If you know of

anyone who is considering

placing a child for adoption

please call collect • 618-

392-9394

NEED CASH FOR COLLEGE ??

\$145 MILLION

IN FINANCIAL AID WAIT UNCLAIMED

LAST YEAR

WE CAN FIND THE FUNDS YOU NEED

JM EDUCATIONAL SERVICES

P.O. BOX 217

CHICAGO HEIGHTS, IL 60670

(312) 705-0527

WRITE FOR FREE INFORMATION

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

PHONE NUMBER () _____

What is Art?

by George Mueller

Jeff Jenke

"The Expression of oneself and his or her thoughts and feelings to society through a certain medium."

Kathy Lutzke

"Art is when you experience something that means more to you than just what it is."

Michael Golee

"Art is a big ego."

Todd Hill

"A description of someone's imagination."

Dave Gentry

"I think once you think you know exactly how to define art, time will have changed what art is to the point that your definition wouldn't be valid anyway."

Jennifer McWhorter

"Creating an imaginative thought and forming it into an artistic way."

MOVE UP
TO THE
BEST

MUNDELEIN
COLLEGE

INTELLECTUAL CHALLENGE

- Small Classes
- Excellent Liberal Arts Curriculum
- 27 Undergraduate Majors
- Sixty-eight Residential Facilities

LAWNDALE CAMPUS

- Overheadland and Midway Loop
- 20 Minutes from Chicago's Loop
- Excellent Dining Facilities
- Easy Access to Commuters
- Intercollegiate Athletics
- Diverse Student Activities

TRANSFER ADVANTAGE

- Transfer & Financial Aid
- Transfer Placement
- Transfer Advising
- Career Planning

Call us at (312) 989-5415
6463 North Sheridan Road, Chicago, IL 60666

The Harbinger is looking for bright, intelligent, energetic, dedicated, dependable people. Just like yourself. The following positions are available for Fall '88 Semester:

Editor-In-Chief

Managing Editor

Business Manager

Sports Editor

Features Editor

News Editor

Entertainment Editor

Writers

Photographers

Secretary

Candidates should meet all of the above criteria and have taken, and passed, Eng. 101 with a C or better. All majors encouraged to apply. If you are interested or know of anyone who meets these qualifications please call The Harbinger @ 397-3000, ext. 2460 or 61, and ask to speak with Larry or Pearl or stop by A367 and pick up an application.

Working for The Harbinger is a challenging, and interesting job. Come be a part of the excitement!

Sports

The Harbinger April 14, 1988

Page 15

Baseball Preview: AL East

By Scott Borden
Sports Editor

Finally! Back again! But that's not all the Yankees are going to win baseball's most competitive division. The Yanks will top the Blue Jays by one game, and then move on to the Orioles and the T's. The Bronx Bombers will go to win the series, beating the Mets in seven games.

1. New York Yankees: I am not even going to mention the owner/manager ordeal in the big apple, who cares? Sure the Yankees have talent, but it is not the best around, but it is loaded with left-handers, which is a plus in the AL East.

The same number one and two men are Rick Rhoden (16 wins in '87) and Richard Dotson. The rotation will also include former greats, left-handers David Cone (age 44) and Ron Guidry (37). Other possible lefty starters include 22-year-old Al Leiter, Lee Underwood, and John Candelaria.

Relief wise the Yankees could be tough, if they can find someone who can set up Dave Righetti (11 saves in '87), right-hander Charles Hudson,

who can and has started, could be the team's best hope.

Offense is definitely the Bronx Bomber's strength. The addition of a healthy Jack Clark adds tremendous power to Munster's Row.

The team can't afford another injury plagued season like last year. Baseball's best 1-2-3 punch Rickey Henderson, Wade Boggs, and Don Mattingly missed a combined 102 games in '87.

Dave Winfield, who was nearly traded for Houston's Kirk Radomski, averages 30 home runs (275), 27 Homers, 97 RBIs). Third baseman Mike Pagelando is no Grag Nettles' doppelganger, but will put at least 30 over the plate.

2. Toronto Blue Jays: If I did not like New York so much I could easily pick the Jays to win the East. Last year, the Jays had a bad year, remember they lost their last seven games to blow a 4-1 lead in the last game.

Relief wise the Jays have tons of power (215 homers in '87) and enough pitching (lowest AL team ERA: 3.74) to make the fast a dog fight. George Bell, who is too competitive to play DH, I feel

Moseby and Jesse Barfield make up the most productive outfit in the game.

Mike Key, second to Roger Clemens for the Cy Young, is the best lefty hurler in the AL. Jim Clancy, Mike Flanagan, and nice awesome Dennis Stier round up the rotation.

The only trouble spot the Jays have is that can't hit lefty pitchers. In '87, 22-28 record vs. left-handers last year.

3. Boston Red Sox: The Bosox could be a surprise. Let's not forget Boston was in the series in '86, then again they finished 3rd. This year comes out of nowhere.

Roger Clemens, if not for Dwight Gooden, would not be the best pitcher in the game. He has become the first pitcher to win the Cy Young award three consecutive years. Bruce Hurst and the talented but inexperienced Old Can Bay will need to have a good season for the Sox to have a chance.

Wade Boggs, will again have another 300 season and never mind that Alan Benett will again be an amateur. Dan Jim Rice needs to regain at least some of his MVP glory days.

Oh, by the way Boston has

ex-Cub reliever Lee Smith. Smith is not as bad as Cubs fans thought. If he is not over-worked, he should capture his fifth straight 30-save season.

4. Tigers: Sparky Anderson's team is trying to win the East in '88. Like most of the East they have plenty of offense. Last year the Tigers led all of baseball with 229 home runs.

Detroit probably has the best middle infield around in shortstop Alan Trammell and second baseman Lou Whitaker. Kirk Manger is the number man in Detroit's quantity pitching staff. The loss of Kirk Gibson, now with L.A., is going to hurt them.

Like the Blue Jays, the Tigers can't hit lefties. This multi-talented team won't finish ahead of the injury-free Yankees and the choke-free Blue Jays.

5. Milwaukee Brewers: The Brewers have always provided plenty of excitement for the County Stadium drinkers, last year they had a good season.

Paul Molitor and Robin Yount provided much of the excitement in '87. This team

could probably win the West, but they need more consistency to climb the ladder in the East.

6. Cleveland Indians: Those of you who picked the Indians to finish first last year, I hoped you learned your lesson. Cleveland has none, zip and zero. Dennis Martinez (199 for 317) and Joe Carter (32 HRs and 106 RBIs) are two of the few bright spots on this team.

7. Baltimore Orioles: I went to one game at Memorial Stadium last year and I probably saw the best show of the year. It was the fireworks display after the game.

I think they lit off one rocket for every home run the Orioles hit during the year. Last year, they became the first team in history to throw over 200 gopher balls. Mike Boddicker hasn't had a good season since '84.

Eddie Murray was great and is now just good and Cal Ripken (252, 27 HRS) needs to get his average back up to his career .300 level. Tom O'Neill (DH) Larry Sheets (1316, 31 HRS) was the next best thing to the fireworks.

Listen in Building "A" or
now AT HOME on the Cable
Access Network!

Channels:
Cablenet --- 91

American
Cable --- 21
System

Broadcast Monday - Thursday 8:00 am - 8:00 pm Friday 8:00 am - 2:00 pm.

spotlight
Artist of the Week
(April 18 - 22)
THE
BEATLES

Sports

The Harbinger April 14, 1988

Page 16

Softball Wins Seven of Last Eight

By Scott Roudun

Sports Writer

The softball team has gone 7-1 in the last eight games to improve their overall record to 8-5. The women's conference record now stands at 4-0.

Couch Myra Minuskin said, "This is your best start since I have been here." Minuskin is now in her second year as Harper's softball coach.

Harper swept a double-header from Joliet on Tuesday at home. During spring break the team split a twin bill with Truman and took two from Illinois Valley. Harper also topped Morton twice on the Thursday, March 31.

Harper vs. Joliet

Game One: Harper 14

Joliet 3

The Hawks opened the first with a three-run rally and went on to beat Joliet in four innings on the ten-run rule. Centerfielder Julie Rowen went 3-for-4. Shortstop Jennifer Pytlarz had two doubles and eight assists to help give Jenny Pytlarz her fourth win.

Game Two: Harper 17

Joliet 2

Again Harper defeated Joliet by the ten-run rule in four. Blaskey proved just as tough with the bat

as she is with the glove. She went 1-for-4 with a double, triple and five RBIs. Michele Therault three-hits Joliet and also picked up her fourth win.

Harper vs. Truman

Game One: Truman 4

Harper 3

Truman's shortstop Cathy Flanagan broke a 3-3 tie in the bottom of the eighth with a solo homer. The Hawks' co-captain Kris Foster went 3-for-4 with a double. Pytlarz suffered the loss.

Game Two: Harper 14

Truman 1

The Hawks exploded with 16 hits to avenge their first game loss. Foster went 3-for-4, had a double and four RBIs. Therault

produced six hits and five RBIs.

Baumstark and Pytlarz each had

two hits and two RBIs. Gail

Lindsey, Linda Huber and

Jenny Pytlarz also recorded the victory.

Game One: Harper 13

Illinois Valley 12

The Hawks collected 13 runs on 16 hits. Harper's Rowen went 4-for-4, stole four bases and scored three runs. Blaskey added

Photo By John McVicker

shortstop Jennifer Blaskey is about to tip the cover of the ball as her teammates look on.

Game One: Harper 6

Illinois Valley 3

Game Two: Harper 13

Illinois Valley 12

The Hawks collected 13 runs

on 16 hits. Harper's Rowen went

4-for-4, stole four bases and

scored three runs. Blaskey added

produced six hits and five RBIs. Baumstark and Pytlarz each had two hits and two RBIs. Gail Lindsey, Linda Huber and Jenny Pytlarz, who allowed only four hits, got the win. The Hawks broke their previous four-game losing streak with the victory.

Game Two: Harper 4

Morton 2

The Hawks bottom three batters

produced six hits and five RBIs.

Baumstark and Pytlarz each had

two hits and two RBIs. Gail

Lindsey, Linda Huber and

Jenny Pytlarz also recorded the victory.

The Hawks play today

against Kishwaukee in Malta.

Baseball Team 15-2

By Sandy Salvatore

Sports Writer

The baseball team continues to be hotter... Well you know, including the Hawks doubleheader sweep of St. Francis on Monday. The team's record now is an impressive 5-2.

Harper vs. St. Francis

Game One: Harper 5 St.

Francis 1

The Hawks exploded with five consecutive hits and ended up scoring five runs in the third. Todd Testo and Scott O'Grady both ripped doubles. John Krauss walked and later stole third. Bill O'Grady pitched a complete game shutout.

Game Two: Harper 5 St.

Francis 1

The men were 8-2 over spring break. Some scores and highlights are as follows:

Harper vs. Elgin

Game One: Harper 12

Elgin 0

The cold and windy weather didn't stop the Hawks from beating Elgin. The game ended after four under the 10-run slaughter rule.

Tom Vaca and O'Grady continued to pitch the shutout. Testo drove in two runs and Paul O'Callaghan also had two RBIs on a double.

Game Two: Harper 7

Elgin 0

The men were 8-2 over spring break. Some scores and highlights are as follows:

Harper vs. Lake County

Game One: Harper 5 Lake

County 4

Harper went into the

seventh trailing 4-1. O'Grady led off the inning with a single. Dennis Kehler was intentionally walked with two outs. Rick Cooley's double brought in both O'Grady and Kehler.

On the next pitch on Dean Van Doorn's double to tie the score at four O'Callaghan walked and then Mark O'Grady knocked in the winning run.

Stacey Olenick, who relieved O'Grady, got the save.

Game Two: Harper 8 Lake

County 0

The Hawks travel to Des Plaines today to play a doubleheader against Oakton.

Harper vs. Joliet

Game One: Harper 6

Joliet 2

Game Two: Joliet 3

Harper 2

The Hawks travel to Des

Plaines today to play a

doubleheader against Oakton.

Photo By John McVicker

Lefty hurler Bill O'Grady pitched a complete game shutout against St. Francis on Monday.

Harper vs. Morton

Game One: Harper 7

Morton 2

Game Two: Harper 4

Morton 2

The Hawks bottom three batters

produced six hits and five RBIs.

Baumstark and Pytlarz each had

two hits and two RBIs. Gail

Lindsey, Linda Huber and

Jenny Pytlarz also recorded the victory.

AL West

By Kevin Goldstein

Sports Writer

The weakest division since the 1970s is the AL West. The Oakland will be defaulted as the Royals give them a challenge and the Twins collapse. The White Sox will be decent, but not as fresh in the middle as the Mariners and Angels continue their pathetic ways.

1. Oakland Athletics

Jonny Casanova and Mark

McGwire combined for 30 HRs

and 231 RBIs last year and look

for even more success. As

addition, Paul, will be a

perfect DH and new starlet Bob

Welch will strengthen a weak

rotation. Middle infield and

relief is less than awful, though

enough to lose this division.

2. Kansas City

Royals

Kurt Stillwell fills

in a game hole as shortstop

as Bo Jackson, but he belongs

in the major leagues. If Bo can

hit 30-35 HRs, George Brett can

play 150 games, and new starlet

Mike Sweeney can hit .300, the

Royals could make it close.

These are a lot of ifs, but its a

possibility.

3. Minnesota Twins

You just can't win with two

staring pitchers, and that's all

the Twins have.

They are bad, but not that bad,

an ending

of Les Straker, Steve

Carlton, and Jon Niekro just

ain't cutting it.

The only non-

pitching weakness is at catcher

where the Twins hit under .200

last year.

4. Chicago White

Sox

There's a lot of young talent on this team, and they

could be considered

management doesn't screw up, Jack

D McDowell looks like a quality

starter, and Ken Oberkfell looks

like a potential DH named

Ollie Incaviglia.

5. Texas Rangers

How you know who has

the best team is a

He played rightfield for

the Texas Rangers last year.

Big deal, right?

He also sound

kind of like a HR.

He was kind of like a HR.

HARBINGER

VOL. 22 NO. 25

William Rainey Harper College

The Harbinger April 21, 1988

Board Names New President: Thompson

By Eileen Shorener

Director College Relations

The Harper College Board of Trustees has named Dr. Paul N. Thompson, currently president of Bellevue Community College in Bellevue, Washington, to serve as president of William Rainey Harper College.

Thompson succeeds James J. McGrath who was president of Harper College from 1978-1988 and has taken the position as president of Trinity College in Washington.

Thompson's appointment will be confirmed at the April 28 meeting of the Board of Trustees and it is anticipated that Thompson will assume his duties at Harper College in mid-July.

Thompson was selected from approximately 80 candidates who applied or were nominated for presidency, following a comprehensive process which included consultations with Hendrick and Strudler, a national search firm.

The consultants worked with a search committee composed of representatives of all College employee groups, the College Board of Trustees, the faculty body and members of College support organizations.

Harbinger named second in state

By Alisa Chindland

Staff Writer

Harbinger campus newspaper, The Harbinger, picked up seven awards including a second place award for overall excellence at the 41st Annual Spring Conference held at Northern Illinois University, DeKalb.

Harper College was represented by John Newman, Harbinger Adviser, and Alisa Chindland, Staff Writer.

Chindland accepted these awards on behalf of the newspaper for a news story on Pearl Henderson "Pearl Counselors Care"; first place for a features story by Kim Orlowski; "Ambassador" program; "flying start"; honorable mention for an opinion/editorial by Larry Paulin; "A very personal classification"; and a third place for an opinion/editorial by Larry Paulin "Tenure". Nice work if you can get it"; third place for an arts story by Larry Paulin "A living Saint at Harper"; third place for layout and design; and a second place for overall excellence.

ing the community

The search committee for a new president had five finalists narrowed down to three, and the Board made the selection following extensive interviews and deliberation.

Thompson has both a Ph.D. in education and an A.M. degree in mathematics from Gustavus Adolphus College in St. Peter, Minnesota. He attended the National Science Foundation Summer Institute at the University of Michigan in Ann Arbor in 1968 and 1969.

Thompson has taught and served as an administrator at four comprehensive community colleges during the last twenty years. Prior to locating in Washington, Thompson was vice president for instructional services at Joliet Junior College in Illinois.

From 1975 to 1977, he served as president of Oglethorpe Community College of Illinois East, Galesburg, Illinois, and then Oglethorpe, Illinois. He also was a mathematics instructor and coordinator at Parkland College in Champaign, Illinois.

Thompson has co-authored

Dr. Paul Thompson (Photo courtesy of Harper College) Two mathematics textbooks and a number of articles in professional journals. Additionally, he is a frequent presenter at state and national trustee meetings and professional conferences.

In addition to his administrative duties, Thompson has served as president of the Washington Association of Community College Presidents.

When he resided in Illinois, Thompson was active in the Illinois Council of Public Community College Presidents.

Thompson has been heavily involved in civic and professional organizations such as the Seattle King County Economic Development Council, the Seattle Philanthropic Board of Directors, the United Way of King County, the Seattle Chamber of Commerce, the Seattle Tommies Advisory Board, Rotary International, and the American Association of Community and Junior Colleges.

In commenting on the selection of Thompson, Board Chairman Kris Howard stated:

Dr. Thompson has the breadth of vision and kind of effective leadership which the Board sought in a president for Harper College as it enters its third decade. He has a strong commitment to academic excellence and to the educational mission of a comprehensive community college.

Howard continued working with him not only to maintain Harper's present high quality but to move ahead positively and creatively to meet the needs of this community into the next century.

Defective retention walls replaced

By Douglas Rey

News Editor

Construction men are replacing defective retaining walls at A & F buildings because "they were beginning to bulge and cave in," according to Physical Plant Administration Director Ron Doherty.

The original walls were installed incorrectly by a company which has since gone out of business. Recently, residents came in from a suit filed against the company.

Construction began last summer on the defective retention walls as well as the exterior stair case to the Library which were also incorrectly built. The retaining walls were designed to hold back flood driven leading under A & F buildings to receiving docks.

Last fall F building's retention wall was torn down and continued on page 3

Retention wall at west side of A building is being replaced by terraced landscaping, a series of dirt steps. Similar landscaping can be seen in front of A building. Photo by Frank Schwartz

Features

Piano tuner turns pianist

By Kim Ostrowski
Features Editor
and
Andrea Brown

You can bet the piano he will be using will be in tip-top shape when Timothy Bowling sits down to tackle the woes this Sunday.

Bowling is not a concert pianist, however; he is now in

his sixth year as Harper's piano tuner.

Bowling got the idea for the concert from his 10 years as a full-time piano tuner; "he usually plays something for his clients after he has finished tuning their instruments."

Bowling's clients often tell him, "You should play professionally."

Finding a professional venue is difficult, however, for

someone like Bowling, who is not well known as a pianist. The local symphonies do not pay much money (to play their music) and must rely on the names of the pianists to draw a crowd, according to Bowling.

"There need to be more local competitions in which people have more chances to play with a symphony or a concert hall," says Bowling.

Bowling adds that there are not enough competitions for amateurs over "college-age" or the "young old people," or the old young people, as he calls them.

Sunday's free recital, at 3 p.m., at the 705 Club, will be Bowling's chance to play for his clients as well as for the public.

Bowling began playing the piano when he was four by "imitating the teachers who were taking lessons." His sisters did not pursue piano professionally, but Bowling was interested in mathematics at Moody Bible Institute in Chicago. He then received his bachelor's of music degree with his own personal collections.

Collector in our midst

by Kim Ostrowski
Features Editor

When one thinks of "Library," or of the LRC (Learning Resource Center), one usually pictures books, great volumes and small, but many,

Librarian and Associate Professor Bob Thieda, by nature of his profession, is familiar with the books, volumes and variety, but he is also familiar with his own, personal collections.

In fact, his private collections often occupy the many display cases in the LRC. His collections range from his present, "active" collection of frogs in every shape, medium and color to "inactive" collections, such as stone arrowheads and cereal premiums.

Bowling's particular fascinations in interest after a year or so of active collecting, Thieda has to store his inactive collections. This storing, of around 2000 items, can cause "quite a problem with space," he admits with a grin.

During his two decades of service here at Harper Thieda has

Photo by Frank Schwartz

found that the best part of being a librarian is "working at the reference desk. Why? He can answer the questions, and often weird, unanswered questions that students have when asking for information.

Librarians DO have lives outside of the LRC, and one of Harper's own is adding greatly to the silent stacks with his collections.

emphasis on piano performance at Chicago's American Conservatory of Music.

Being a piano tuner is the "ideal profession," says Bowling, because he can produce a professional income while maintaining the freedom to set aside over 100 hours and plan his life as he sees fit. Bowling says he definitely would take piano tuning "over a nine-to-five job."

Bowling became Harper's piano tuner by "inheriting the job after the previous tuner moved. Having an institution like a school as a steady client is hard to come by, according to Bowling, and it is what he will put our annual bills for a tuner."

However, Bowling says (Harold does not necessarily want the choice of tuners to have to change tuners every year) because different tuners mean the employment of different tuning techniques. Having the same tuner over several years means there is a consistency in the tuning method and, hence, in the quality of the instruments sound.

On Sunday, Bowling will perform Beethoven's Sonata in major, Op. 2 No. 3 and a sonata by David Jones Moffat, of the American Conservatory, will accompany Bowling on a third piece, Concerto No. 2 in D minor for piano and orchestra by the Romantic composer Edvard Mac Dowell. Moffat, who is Bowing's "teacher and coach," will be playing the orchestra score myself on piano in the Mac Dowell piece.

Bowling says he picked the three pieces because they are varied and different. He is partial to the Mac Dowell piece, having played selected pieces from past pieces for competitions at the Moody Bible Institute and the American Conservatory. Bowling says he also wanted to pick pieces that may not be as familiar to the public.

The recital is open to the public and is expected to run approximately 90 minutes. There will be a reception with refreshments afterwards.

BE A CALORIE BURNING MACHINE.

- Full Machine Circuits of Vanuatu & Eagle Cybex
- Free Weights
- Computerized Exercise Bikes
- Cardiovascular Evaluations
- Aerobic, Low Impact, and Exercise Classes
- Water Robic Classes
- Authorial and Personalized Workouts
- Tennis Courts
- Swimming
- Tanning Beds
- No Late Nurtury Service
- Fitness Assessment Test Administered By Exercise Physiologist

6 Month Student Special—\$99

Take advantage of our super 6 month student special. Only \$99 gives you persons in without fitness facilities, recreation centers or monthly dues required. Call today for a complimentary work-out!

1 Woodfield Lake
Office Campus
1000 E. Woodfield Rd.
Schaumburg, IL 60175
882-4200

barbri
PROFESSIONAL TESTING CENTERS
PRESENT A
FREE SEMINAR
Covering:
LAW SCHOOL ADMISSIONS
and
MBA SCHOOL ADMISSIONS

Discussions will focus upon: Admissions criteria of top national and Chicago area law programs. How to read admission requirements, how to write letters of recommendation and essay application responses. And how to maximize your LSAT or GMAT score.

HARPER COLLEGE
Thursday April 28 6:00 p.m. Building 2 Room 242

This one hour seminar could drastically increase your chances of admission.

Call 855-1088 to reserve your seat.
FREE DRAWING: Four \$100 Scholarships will be awarded

Editorial

Retention walls

Continued from front page

new sidewalks were replaced at considerable convenience to Harper students. Construction was cut short due to excessive rain and an early winter.

The DSB has built several terraced landscaping, a series of dirt steps often filled with plants will retain the retention walls.

Don DeBiase, who appears all over the new sidewalks, the exterior staircase, and the retaining walls to be done by September, two months after the project begins.

Parking lot resurfacing also began last year before the weather turned cold and asphalt became closer. That is the outside area of parking lot two and the circle drive in front of A building unfinished.

A new drainage system was added to the circle drive to prevent water accumulation in low spots, and new curbs were constructed. Parking spaces was doubled by redesigning the island allowing parking on both sides.

DeBiase is hopeful lot resurfacing will be complete May 20 (before graduation) to avoid graduation parking difficulties.

The fire alarm system is undergoing a complete update. DeBiase predicts this project to be completed by August.

Also, all campus buildings, with recessed doors are doors. According to DeBiase the doors are 15-18 years old and were not designed for the amount of use they received.

May we hopefully, the fifteenth of May we will replace the running track. The running track went up for bid but bids were surprisingly high.

The Board of Trustees, therefore, unanimously voted to resubmit the bid with a revised budget. This change will not lower the standards of the project, but should bring in lower bids.

Automated Energy Management

System should be put up for bid in about one month.

This system will automatically adjust heat, air conditioning and lighting around campus.

"This system will be a very fast payback," said Vice

President of Administrative Services Vern Mandt.

Terraced landscaping in front of a building is the style that will be used in place of the faculty retention walls at the west side of A building and south side of E building. Photo by John Sisson

Harbinger

William Rainey Harper College
1200 W. Algonquin Rd.
Palatine, IL 60067-7398
397-3000

Editor in Chief	Larry Paulus
Managing Editor	Pearl Henderson
Business Manager	Pearl Henderson
News Editor	David Ray
Entertainment Editor	Robyn Davis
Features Editor	Kim Oszowski
Sports Editor	Scott Berdok
Photographer	Steve Brown
Layout	Gloria Carr
Graphics	Tom Trutman
Designer Consultant	Richard C. Croppert
Adviser	Jon Osgood

The HARBINGER is the student publication for the Harper College campus community, published weekly except during holidays and final exams. All opinions expressed are those of the writer and not necessarily those of the college, its administration, faculty or student body. Advertising and copy must be submitted to the news editor no later than noon on Thursday and copy is subject to edit. All letters to the editor must be signed and must be held on request. For further information call 397-3000, ext. 2460 or 2461.

The Harbinger April 21, 1988

Page 3

"Off Her Rocker" With our mom

By Liz Broussard

There is no person more among than whose words are so reckless as to have the capacity for offending nearly every person he speaks to and every other person she speaks about.

Ironically, although proficient in the art of insensitivity, verbal abuse is the source of

verbal abuse. The character will not lower the standards of the project, but should bring in lower bids.

Automation System should be put up for bid in about one month. This system will automatically adjust heat, air conditioning and lighting around campus.

"This system will be a very fast payback," said Vice President of Administrative Services Vern Mandt.

Such a pity, all that effort to no avail. It reminds me of the fish that jumped out of the frying pan to save his skin, but lost the scales in the process.

This brings me to the theory of offensibility. Offensibility is a new word that has been coined to describe for the sole purpose of fitting into my column (a clear case of the ends justifying the means).

The meaning of the word is actually the measure of how easily a person can be offended. How this works is very simple. A person's offensibility is in direct correlation with the percentage of people said person has offended plus or minus two percent.

For example, if one obnoxious person offends one hundred percent of the people which said obnoxious person comes into contact with, he or she is ninety-eight or one-hundred and two percent offendable.

From where do I get the "one hundred and TWO percent you might ask?" Well, me personally, if I offend another human being, it is quite natural for human being to attempt to deliver equality or more, if you like, revenge.

However, for every ten people offended, one simply is not assertive enough to tell the offender where to go. It is the same with the obnoxious person.

So, the next time you hear

that brings me to my theory of offensibility. Offensibility is a new word that has been coined to describe for the sole purpose of fitting into my column (a clear case of the ends justifying the means).

The meaning of the word is

Please do not attempt to bring out your calculators and see if this adds up, as such mathematical calculations are complicated for the mathematical mind to comprehend and could be hazardous to one's health.

To sum me, between those who are assertive enough to tell these verbally abusive characters where to get off, those who are not assertive, and those who don't care who they're ripping as long as it's a good time; on a good day the offender is offendable, on a bad day, he is offendable by ninety percent plus twelve extra who are in it for the fun of it.

Although it can't be proven mathematically, everything does add up in the Theory of Offendability. On the lighter side, the Theory of Gratification is simple to comprehend.

Here is how this works. If person "A" offends one hundred percent of the people which said obnoxious person "B" offends one hundred well planned words to defend one hundred people and offend one percent.

"A," then perhaps will feel a greater sense of gratification than person "A."

I invite you to bring out your calculators to check this one out and let me know if you agree. I hope I haven't offended anyone.

Health Corner

Have you ever sought after donating your eyes, kidneys, heart, organs to extend or improve someone else's life after you are gone?

Organ donation is a miracle that truly does work. But, organs are needed from only 15% of the 20,000 plus who die each year and who have available organs and tissue to donate. Many requests for organs are denied.

The Uniform Anatomical Gift Act allows anyone over 18 to sign a donor card willing some or all of their organs after death. The Illinois Driver's License Bureau can supply you with a stamp for your license identifying you as an organ donor. During Sexual and Organ Donor Awareness Week, April 24-30, 1988, donor cards and information will also be available in the Health Service, A362. Your thoughtfulness now can be a miracle later.

Domenica Rosenthal, from Loyola University's Sexual Dysfunction Clinic, speaks to a group at Harper as part of Wellness Week. (Photo by Frank Schumacher)

Entertainment

Performances make "Reckless"

funny, poignant

The Harbinger April 21, 1988

Page 4

By Larry Paulin
Editor-in-Chief

"Twas the night before Christmas... And your husband has paid to have you killed."

Thus begins the premise of Craig Lucas' new play, "Reckless", brought to the stage by the Absolute Theatre Company at the Terra Cotta Building, 1225 North Dearborn, in Chicago.

Though billed as a comedy,

"Reckless" is far more than that. It takes a factual theme and builds it into a character study of extreme depth.

Depth comes from a minor flaw in the play; you sometimes learn more about the characters than you need to. But in a play this good, it's a minor flaw.

This is the first play in some time (certainly the first new play

that has made me laugh and cry in the space of two lines).

"Reckless" tells the story of Rachel, a middle-aged housewife who finds out her husband has put a contract out on her life. She flees for her life to the only local place open—Lloyd's Motel.

The man there, Lloyd, who gives her a lift into an adventure that has

been seen to be believed.

This show is filled to the

rivers with solid acting work, but some people really stand out: Elaine Caswell does what I would've thought impossible in this show: make Rachel a believable, vulnerable victim.

Daniel Garrison, as Lloyd, does something interesting, too. He makes a cartoon caricature into someone we really feel for.

And Jane Blasi deserves mention for nothing else, for

her ability to play FIVE supporting roles (as psychologists) and play them well.

I purposefully left out most of the plot here for two reasons: I have nearly the space to detail the plot twists, and, more to the point, ya just have to be there.

Film passes with flying "Colors"

By Kevin Goldstein
Staff Writer

Dennis Hopper's new film, *Color*... for the first time, portrays street gangs as more than violent groups of thug terrorists.

They are shown as desperate young men gangs give them a sense of meaning and importance. The result is one of the most realistic portrayals of modern street life ever put on film.

Sean Penn and Robert Duvall play partners with conflicting opinions assigned to Los Angeles police crackdown units. While Penn's character is young and brash, attempting (in vain) to intimidate gang members, Duvall is an experienced, street-smart cop who tries to befriend the gang members, therefore earning admiration.

The film revolves around three central stories: One of a small gang and a 12-year-old named Felipe who must choose whether to stay with his mom like his older cousin or stay with school and his family life.

Hopper uses this story to examine the gang members and to show how the gangs are often the only chance the youth have for a family life.

Another story is that of the affair between Penn and a

Chicago woman, played by Maru Conchita Alonso.

The mutual attraction between the two is strong, and their split is a predictable ending to this flimsy relationship. It was inevitable that it wouldn't last as long as the poor gang infested neighborhood, and it was her

that has made me laugh and cry in the space of two lines.

The search for Rocker leads to the killing of another, and the treatment of the city's youth by the police is put into question.

Penn gives a fine performance as the arrogant new minded cop, as Duvall is right at home as the tough cop with the golden heart.

In Hopper's direction, the film accurately shows the desolation and despair of the streets of L.A.

On Jan. 1, 1988 there were over 100 gang related killings in Los Angeles and crackdowns by over 2,000 California State Troopers brought in hundreds of suspected gang members. Unfortunately, this is only a small dent as the city has over 70,000 gang members.

This film has sparked some controversy as anti-crime groups have accused the film of glorifying gang life. At no time in the film did the gang members ever become "good guys".

What accusations bothered the press was probably the portrayal of gangs as desperate young Americans with no other way out.

Rating out 5: 3 1/2

TRANSFER TO RAY COLLEGE DEGREE COMPLETION PROGRAMS

ADVERTISING DESIGN, ILLUSTRATION,
INTERIOR DESIGN, FASHION DESIGN,
FASHION MERCHANDISING, PHOTOGRAPHY

Transfer up to 60 credit hours earned at a Bachelor of Arts degree 4-year BA and 3-year MA in specialized majors. Day and evening
Summer June and September. Write or phone for catalog.

RAY COLLEGE OF DESIGN
RAY - VOGUE

Chicago Campus: Phone (312) 260-3060
401 N. Wells Avenue, Chicago, Illinois 60611
Woodfield Campus: Phone (312) 686-3456
800 Woodfield Drive, Schaumburg, Illinois 60179

Sculptor Visits Harper

Photo by John Simon

Sculptor Dalton Maroney, artist of two sculptures displayed on campus, is visiting Harper's art department this week. He is a teacher of sculpture, three-dimensional design, and drawing from the University of Texas at Austin. Maroney has been conducting lectures and working with students on a third sculpture to be displayed on campus. "I'm hoping by Friday I will be at the piano stage," said Maroney. "The sculpture is a 'trompe l'oeil' copy of an abstract bench added humorously by the artist to the piano stage." Anyone interested in helping in construction or has any questions may contact Maroney at extension 2494 or visit at U building room 112.

HEALTH CARE CENTER, INC.

Continues to offer low cost, confidential care in all areas of women's health:

- Family Planning
- Pap Smears
- VD testing & treatment
- Pregnancy testing & referrals
- Pre-marital blood tests

WE DO PHYSICAL EXAMINATIONS FOR WORK, SCHOOL, SPORTS

For information and/or appointment call:
359-7575 553 N. Court, Suite 100, Palatine
Daytime, Evening and Saturday Appointments

Page Five

Getting Bombed with Harry

By Peter Sweeney

It's always a pleasure to sit and crack a cold one with members of the psychiatric community. Psyche gropers can not only shed some light on the mysteries of the human animal, but can also tell some good "Cuckoo's Nest" stories.

When you listen to them talking among themselves, though, you begin to realize the dilemma they face on a daily basis: The connection of lines.

Perhaps in their struggle to validate themselves as scientists, they seek uniform, linear rules for human behavior which often seems intrinsically non-linear, if not completely random.

Seems.

But in their search for constants and universal behavioral laws, they perhaps overlook the truth they originally sought.

First, let's pretend that the word I used earlier, "linear", means that something has to do with a line or lines. Coincidentally, it does.

When only the nearest part of a line is visible, it can be difficult to protract the line backward to its point of origin without scientific instruments. Conversely, when the beginnings of many lines are visible, it can be very difficult to correctly assign them to their opposite ends when no middles are present. Follow?

Okay. You're the shrink. A patient comes to you whose disturbed past (you assume) has caused him to manifest certain behavioral aberrations. He staples aluminum siding to the neighbor's cat; he sprays paint graffiti on the mailman, when his yamuke is in the wash he wears a tea cozy to Temple; he's not Jewish.

Those are the end segments of lines. Your job as an analyst is technically one notch above reading chicken entrails. To correct this behavior you must dig out its roots, but first you must find those roots. You must delve through the millions of incidents in his life, major and minor, and try to determine which of them formed the beginning of the lines that now cause him to fall to his knees every Friday night at seven o'clock and scream "Pizzale me, Mickey! Fill me with your throbbing mousehood!"

Which incidents mark the start of that line? Was it the spanking he received before friends at his fourth birthday party? A nocturnal emissions problem? A misinterpreted episode of Ernie and Bert? Is it something he's not telling you? Or something he doesn't even know? Even if you do stumble across the answer, how will you know?

Do you see the problem? It's so goddam frustrating that you finally throw up your hands and say "Gee whiz, I don't know. Let's just pluck out his frontal lobe. That should cover it!"

And that's what this column is about, right? A blanket indictment of the psychiatric community and the moral atrocities of society in dealing with the mentally ill, right?

None.

Then it must be about the poor translation between human behavior and scientific method, right?

Not even close. Don't try to second guess me, folks. If my writing had any continuity or polish, I'd be turning a buck at it.

The scrounger crawls out of cold woodworks-

Be wary where the scavenger lurks!

Some leech for a living-some for thrills

Making mountains out of our molehills

Like a vulture circling in the sky
Awaits our passing to peck our eye
They fly through ashes for wood unburned:
Shitsifters leaving no turf unurned.

Nothing brings The Scrounge more pleasure
Than one man's trash as his own treasure;
The sordid stenches of vilest hell
To The Scrounge a rose-the sweetest smell.

What we really have here is a *radial pincer maneuver*. That means that I have started drawing a circle down both sides from the top. I will now close it neatly at the bottom. Seriously.

Starting down one slope of the circle, we have behavioral science. Down the other slope we have anti-social behavior. Now we link them at the bottom.

Link. Link. Link.

In the history of humanity, there have been millions, probably billions of incidents of significantly anti-social behavior. We can't begin to unearth them all and list them in order of heinousness, but the top ten or so tend to stand out.

Hitler was #1, hands down.

Or was he?

Hitler had pro-social ideals. That those ideals were warped and twisted doesn't concern us here. Only that the welfare of society was his motivation.

That fact alone could plop our first runner up neatly into first place, even though his direct and indirect victims are counted as far fewer than Hitler's.

So far.

The uranium bomb that was dropped on Hiroshima, and the plutonium bomb dropped three days later on Nagasaki, were experiments. A perversion of the Arthurian Dilemma, "Does might make right? Or right make might?"

"...their faces were wholly burned, their eyesockets were hollow, the fluid from their melted eyes had run down their cheeks." - John Hersey, *Hiroshima*

I've a pretty open minded fella, but every argument I've heard in defense of those bombings was as limp as a melted girder beam.

Maybe Harry Truman was just having a summer day. So why did I begin with all that stuff about psychiatrists? To misquote someone whose name I forgot, "Life must be lived forward, but can only be understood backward."

It is my theory that when Harry was a lad living somewhere in Missouri, he was one of the first kids on the block to have indoor plumbing.

When urinating, perhaps young Harry fantasized that he was battleship an enemy fleet. The bubbles in the bowl represented the attacking warships. The biggest bubbles were the destroyers and battleships, so young Harry would concentrate his stream on these, but here was an aggregate cycle his force and determination to burst the big bubbles would cause more and bigger bubbles to surface. In "sinking" these, he would create more, and more, and more.

And when this persistent, unsinkable armada filled the bowl, the worst was yet to come.

Harry would run out of ammo.

Back up and regroup?

Hell no!

Allow time and gravity to take their toll?

Hell no!

Young Harry had the answer. . .

He flushed

The Scrounge

By Jerry Schwartz

Upcoming

The Harbinger April 21, 1988

Page 6

Registration for the summer 1988 semester will begin with early registration in April. The following schedule indicates days and times of registration. If you have any questions concerning the Development Faculty regarding the and/or academic advising program, please register by appointment call 286-1100. Appointments can be made at the Academic Advising Office, Room 102, Monday through Friday, 8 a.m. to 4 p.m. Students are encouraged to see their instructors for assistance in choosing their classes.

EARLY REGISTRATION "BY APPOINTMENT CARD ONLY"

April 25, 26, 27, & 28
9 a.m. to noon
1 p.m. to 4 p.m.

May 2, 3, 4, 5, 6, 7
9 a.m. to noon
1 p.m. to 4 p.m.

NO APPOINTMENT CARD NECESSARY

April 25 & 26
6 p.m. to 8 & 10 p.m.
May 2 & 3
6 p.m. to 8 & 10 p.m.

EXTENDED EARLY REGISTRATION FOR SUMMER AND FALL

May 9, 10, 11, 12
9 a.m. to noon
1 p.m. to 4 p.m.

TUITION & FEES MUST BE PAID BY MAY 31, 1988 OR SCHEDULES WILL BE CANCELLED

**Friends at Harper College ANNOUNCE A
NEWSPAPER DRIVE**
for Peter Soby Jr.

A special fundraiser for a friend who recently suffered a tragic accident has resulted in parades from the Chicago area newspaper and aluminum can drives. Help defray Dotrey's medical expenses.

What: Brown Bagged or Fried Please
Newspapers Aluminum Cans Plastic Bags
Where: Large Semi-Truck in Parking
Lot #3 off Route 41 Entrance

WORK WHEN YOU WANT TO WORK™

GENERAL AND AUTOMATED OFFICE, LIGHT INDUSTRIAL

TEMPORARY JOBS AVAILABLE...TODAY!

CALL 980-8900

uniforce
temporary services

The Force Behind Chicago's Work Force Debbie Tamps

Apply Today
883-5555
Tomorrow 883

A variety of interesting short term assignments in all areas such as Clerical and General Office positions to Warehouse operations and more

Debbie Tamps, We make it happen.
Short & long term temporary assignments
Call today
883-5550

Attention Phi Theta Kappa Graduates

Honors tassel will be included in your graduation packet.

You may, however, order the Phi Theta Kappa honors stole through the National magazine.

If you need an order form, please contact me along with your name and address to the Phi Theta Kappa mailbox in the Student Activities Office to the attention of Sandy Ender.

Please note that delivery takes about 10 days.

FINAL EXAMINATION SCHEDULE, SPRING, 1988

Final Exam Period	Monday May 16	Tuesday May 17	Wednesday May 18	Thursday May 19	Friday May 20
8:00-9:45	MT ENG 101 & 102 Classes	MT Accounting Classes	MT MTH 102 Classes	T-R 8:00-9:15	Faculty Grade Presentation Time and Specially Arranged Exam
9:55-11:40	R-U 9:45-10:30	T-R 8:25-10:40	M-W 8:00-8:30	T-R 12:15-1:30	
11:50-1:15	R-U 10:30-11:30	T-R 10:30-12:05	M-W 11:00-12:50		Specially Arranged Exams
1:45-3:30	R-U 12:00-12:30	T-R 1:45-2:35	M-W 1:00-2:15		Specially Arranged Exams
3:40-5:25	R-U 3:45-5:00	T-R 3:05-4:10	M-W 2:25-3:45		Specially Arranged Exams

Evening School

1. Classes beginning at 4:30 pm or after will follow the evening class schedule.
2. Monday through Friday evening and Saturday classes will use the week of May 16 for final examination, to be held during regular class periods.

ALL TIME GRADES ARE DUE NO LATER THAN NOON MONDAY, MAY 23 IN THE REGISTRAR'S OFFICE, R-219

NOTE TO FACULTY: If your class time does not fit into the above final exam schedule, please contact extension 2860 for reassignment.

Complete your 4-year degree

at BARAT COLLEGE

coeducational • liberal arts • private
resident and commuter students

- 21 majors
- Day and evening classes
- Summer session
- Career planning
- Individual academic advising
- Adult re-entry services
- Daytime child care
- Convenient suburban location

Summer School starts June 13

Call for a brochure

Contact Barat College Admissions

700 E. Westleigh Road Lake Forest IL 60045
(312) 284-8000 On Saturdays (312) 295-4260

Classifieds

Classifieds

Classifieds

The Harbinger

April 21, 1988

Page 7

Classified Ad Rates

Student non-commercial classifieds are free with proper identification.
Non-Student classifieds (up to eight lines) are \$4.50; \$5.50 each additional line.

Employment

Help Wanted

LEGAL SERVICES
FREE CONSULTATION for your legal needs include: DUI, personal injury, divorce, real estate, Probate, etc. Even if you've never heard of a "probate lawyer," we can help. Call: Becker & Becker, 600 N. Meacham, 3rd floor, Schaumburg, IL 60193.

TYPING SERVICE

Fast, accurate service. Reasonable rates. Easy revisions. Call 312-658-0260.

SUMMER HELP!

Summer Restaurant help wanted. The Kelsey Road House. Waiters, Waitresses, Hostess, Bartenders, Cooks, & Buspersons. Write: 352 Kelsey Road, Barrington, IL 60010 or call 312-510-5091.

RESUME SERVICE

Start out your job search the right foot with a well written resume. resume DayServices/rknd, call 394-5121.

SEASONAL

Lifeguards must be certified for private pool at Sunbeam Towne House complex in Schaumburg. \$5/hour apply in person to: 100 N. Walnut St.

EARNS EXCELLENT MONEY

at home Assembly work Jewelry tools others. Call 619-505-1857 ext. T15481. 24 hrs.

SUMMER JOBS!

Classifieds

Classifieds

Classifieds

The Harbinger

April 21, 1988

Help Wanted

AEROBICS INSTRUCTOR needed at a local country club. Experience preferred. Club benefits. Call 428-4143.

ADMINISTRATIVE ASSISTANT

For Arlingline, Biggs Research Firm. Variety of duties. Secretarial type 100 w.p.m. plus wordprocessing/computer skills. Good compensation package. hrs. competitive pay. Call Jacqueline Neurauter # 577-1760.

RENTALS

BOAT RENTAL Plus. Lake Bar Shores Condo Beach golf tennis and more! \$100 per month. Dog allowed any style. Call Eugene # 312-7468.

FULL-TIME STUDENT

wants to split rent with another student. Need to find mutual apt. SWF or SWM. Call evenings # 394-0840.

FOR SALE

HOUSES FOR SALE

GOVERNMENT HOMES from \$100 (U Repair) BUY Properties for back TAXES Info REPO Listing # 1518-493-3546, EXT. H-3674A, 24 HRS.

AUTOMOBILES

1985 TOYOTA MR2 red, excellent condition. Asking \$9,500. Call KIS 344-2155.

1982 OLDS FIRENZA

Hatchback. Air cond rear def. auto, pw steering, pw windows, AM/FM stereo, 61,000 miles. \$1,200. Excellent cond. and in func. Call 54-9000.

1980 FORD LTD

Assembly, 2dr. V-8, Aut. transmission, 4 door. 100,000 miles. \$1,200. AM/FM radio, pw windows, pw locks, new front tires. Great. Asking \$1,595. Call 354-3261.

1980 FORD BRONCO

Mustang, sell, excellent condition. Fully loaded. Many extras. Call Paul # 312-2410 ext. 2407 or 884-0300.

RESEARCH PAPERS

17,000 to choose from—all subjects

Lowest Prices, Largest Selection

Order Catalog Today with Visa/MC or COD

Ordering Hot Line ➤ 1-800-621-5745

Or, rush \$2.00 for:

Author's Research Services, Inc.
407 S. Dearborn, Room 1605
Chicago, IL 60605

Custom research also available—all levels

Help Wanted

MAN WILL BUY JEEPS
arts. 1980's or later. Starts
with price under \$10,000.
Call for more details. 602-
547-5400 ext. 427.

Black Bear for Nissan Fairlady
NY. 3 yrs old ad comp. all
leather. Call Ed weevdays
after 2 p.m. and make an
offer. 903-5133.

83-84 Thanes Bladair II
Brown/Sunburst. Hardly
used because it got a flat 4
hrs ago. Call Ed weekdays
after 2 p.m. and make an
offer. 903-5133.

1987 FORD MUSTANG
LV Hatchback. Stereo Cassette AC. Tax
warranty \$9,500 or assume
1% less than difference. Call 531-7461 evenings.

1987 FORD MUSTANG
4 cyl. stick. Need gear
box. Asking \$1,550. Call
Mark # 259-1809.

MUSIC ACCESSORIES

1985 MARTIN STEEL STRING
Guitar. 11 yrs old.
Excellent cond. Asking
\$400. Call Mike # 815-
455-6590.

1981 YAMAHA CLASSICAL GUITAR
Nylon strings. 16 yrs old.
Asking \$1,800. Call Mike #
815-455-6593.

1980 YAMAHA CLASSICAL GUITAR

Nylon strings. 16 yrs old.
Asking \$1,800. Call Mike #
815-455-6593.

1980 YAMAHA CLASSICAL GUITAR
Nylon strings. 16 yrs old.
Asking \$1,800. Call Mike #
815-455-6593.

1980 YAMAHA CLASSICAL GUITAR
Nylon strings. 16 yrs old.
Asking \$1,800. Call Mike #
815-455-6593.

1980 YAMAHA CLASSICAL GUITAR

Nylon strings. 16 yrs old.
Asking \$1,800. Call Mike #
815-455-6593.

1980 YAMAHA CLASSICAL GUITAR

Nylon strings. 16 yrs old.
Asking \$1,800. Call Mike #
815-455-6593.

1980 YAMAHA CLASSICAL GUITAR
Nylon strings. 16 yrs old.
Asking \$1,800. Call Mike #
815-455-6593.

1980 YAMAHA CLASSICAL GUITAR

Nylon strings. 16 yrs old.
Asking \$1,800. Call Mike #
815-455-6593.

1980 YAMAHA CLASSICAL GUITAR
Nylon strings. 16 yrs old.
Asking \$1,800. Call Mike #
815-455-6593.

1980 YAMAHA CLASSICAL GUITAR
Nylon strings. 16 yrs old.
Asking \$1,800. Call Mike #
815-455-6593.

1980 YAMAHA CLASSICAL GUITAR
Nylon strings. 16 yrs old.
Asking \$1,800. Call Mike #
815-455-6593.

1980 YAMAHA CLASSICAL GUITAR
Nylon strings. 16 yrs old.
Asking \$1,800. Call Mike #
815-455-6593.

1980 YAMAHA CLASSICAL GUITAR
Nylon strings. 16 yrs old.
Asking \$1,800. Call Mike #
815-455-6593.

1980 YAMAHA CLASSICAL GUITAR
Nylon strings. 16 yrs old.
Asking \$1,800. Call Mike #
815-455-6593.

1980 YAMAHA CLASSICAL GUITAR
Nylon strings. 16 yrs old.
Asking \$1,800. Call Mike #
815-455-6593.

Help Wanted

MAN NEEDS HAS ALL OF THE
LATEST EQUIPMENT FOR DESK
TOP PUBLISHING. SKILLS THAT
YOU CAN TAKE WITH YOU WHEN
YOU LEAVE HARPER.

IF INTERESTED CONTACT LARRY
OR PEARL AT EXT. 2461 OR
2460.

DO JUST STOP BY.

BAND PHOTOGRAPHY

Essential for the future of

your band. Call Frank •

885-5985.

ADOPTION

MY HUSBAND AND I ARE
INTERESTED IN ADOPTING AN
INFANT. IF YOU KNOW ANYONE
WHO IS CONSIDERING PLACING
A CHILD FOR ADOPTION, PLEASE
CALL COLLECT # 818-
192-2914.

COLLEGE CASH

WE CAN HELP YOU FIND IT
COMPUTERIZED SERVICE
LOCATOR. GRANTS,
SCHOLARSHIPS AND OTHER AIDS
THAT YOU SPECIFICALLY
QUALIFY FOR. RESULTS ARE
GUARANTEED. GET YOUR FREE
CATALOG AND CALL OR WRITE
FOR FREE INFORMATION.
AMERICAN ACADEMIC
SERVICES POB 4312 A,
NORTHROCK, IL 60065-4312
577-2841.

To The Sensual Lady
I'm Waiting

You're so shiny, and I
love your new glasses!
Something tells me deep
down, you already know
who I am. But you won't
admit it to yourself. Here's
what I know you were at
Woodfield last Wednesday
and I know you work at
Walgreens! Am I in your
Art Class?? Maybe! Wanna
see a scary movie
sometime?? Well, W/B! Later!! The
Sticker

Joe P.

Who was that smart aleck you
were talking to with the other day?
You should tell her she
better think before she
writes. Signed, Austin

NEED CASH FOR

COLLEGE ??

\$142 MILLION

IN FINANCIAL AID WENT UNCLAIMED
LAST YEAR.

WE CAN FIND THE FUNDS YOU NEED

J M EDUCATIONAL SERVICES

P.O. BOX 217

PROSPECT HEIGHTS, IL 60070

(312) 705-8527

WRITE FOR FREE INFORMATION

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

PHONE NUMBER () _____

Sports

Baseball

By Scott Bordon
Sports Editor

Despite two big losses to Triton College, the Hawks still have an amazing winning percentage. In fact, the team's record of 20-5 puts the figure at .800.

NICAA number three ranked Triton swept a double-header from Harper on Tuesday. Scores were as follows:

Harper vs. Triton
Game One: Triton 9 Harper 5
Game Two: Triton 4 Harper 0

Last week the Hawks were much more successful. Harper swept double-headers from both Okaon Community College and Rock Valley.

The Hawks capped up their home season with a twinbill split against Thornton, last Friday.

Harper had an impressive 10-1 record at home. The only loss came at the hands of Thornton.

The team swept double-headers last week from Kishwaukee on Monday and Rock Valley on Saturday. The Hawks split two at College of DuPage on Tuesday.

Harper vs. DuPage
Game One: DuPage 14 Harper 4
Game Two: Thornton 6 Harper 4

Jennifer Pylarz (6-4) suffered the loss. Thornton's Jennifer Blacky hit a home run.

Game Two: Harper 14 DuPage 15

Michele Theriault (8-3) was the winner.

Harper vs. Rock Valley
Game One: Harper 5 Rock Valley 0

Pylarz, who allowed only three hits, shut out Rock Valley. She won a complete game victory. Jennifer Baumark had two hits at did co-captain Kris Foster.

Game Two: Harper 4 Rock Valley 0

Again the Hawks were able to hold Rock Valley scoreless. Thornton's victory in her complete game effort. Heron scored one in the first inning and then exploded with five in the fifth. Foster, who picked first, and Hawks' shortstop Blush each had two RBIs.

Harper vs. Rock Valley
Game One: Harper 6 Rock Valley 0

Shortstop Scot Opfer had three hits including a double. John Burawa, who started at third, contributed two hits and four RBIs. Bill O'Grady got his fourth win and Stacey Olenick recorded the victory.

Game Two: Harper 11 Rock Valley 6

Tony Vacca went 3-for-4 with two RBIs.

Game Three: Harper 11 Thornton 1

O'Grady added a two-run home run and three RBIs.

Harper vs. Okaon
Game One: Harper 3 Okaon 1

The Hawks play at home against Wright Junior College today at 2:00 pm.

The Harbinger April 21, 1988

Page 8

Photo By: John McVicker
Harper Baseball Head Coach Dan Koss and batter Dave Starzymski review the situation.

Softball

By Scott Bordon
Sports Editor

The softball team continues to win, as of Tuesday their record stands at 10-2. Harper is 2 in conference and 10-2 overall. Moraine Valley for second place.

The Hawks capped up their home season with a twinbill split against Thornton, last Friday.

Harper had an impressive 10-1 record at home. The only loss came at the hands of Thornton.

The team swept double-headers last week from Kishwaukee on Monday and Rock Valley on Saturday. The Hawks split two at College of DuPage on Tuesday.

Harper vs. DuPage
Game One: DuPage 14 Harper 4

Jennifer Pylarz (6-4) suffered the loss. Thornton's Jennifer Blacky hit a home run.

Game Two: Harper 14 DuPage 15

Michele Theriault (8-3) was the winner.

Harper vs. Rock Valley
Game One: Harper 5 Rock Valley 0

Pylarz, who allowed only three hits, shut out Rock Valley. She won a complete game victory. Jennifer Baumark had two hits at did co-captain Kris Foster.

Game Two: Harper 4 Rock Valley 0

Again the Hawks were able to hold Rock Valley scoreless. Thornton's victory in her complete game effort. Heron scored one in the first inning and then exploded with five in the fifth. Foster, who picked first, and Hawks' shortstop Blush each had two RBIs.

Harper vs. Thornton
Game One: Harper 8 Thornton 1

Harper's three runs in the first were all they need. Lynn Theriault had two hits and a double. She also scored a run and stole two bases. The Hawks' lead-off batter Julie Thorpe homered in five runs. Thorpe also had one run on three hits. She also recorded the complete game win.

Game Two: Thornton 6 Harper 1

The Hawks handled Thornton 6-1. Thornton's Jennifer Blacky hit a home run.

Game Three: Harper 11 Thornton 3

Thorpe struck out six and completed the game for the victory.

Game Four: Harper 11 Kishwaukee 3

The Hawks collected 11 runs, including six in the seventh, on 11 hits. Robin Thorpe had two hits and Blacky added a solo-home run. Thorpe pitched another complete game of the day.

The Hawks' home game against McHenry on Thursday has been cancelled. Harper plays Morton, Friday at 2:30 pm, in Chicago.

Tennis

By Scott Bordon
Sports Editor

When the Harper tennis team stops onto the court it's not just to play tennis; it's to win. The team has found many winning ways, beating on conference for Illinois Valley 8-1 on Friday.

The Hawks did suffer a defeat against Wisconsin University on Saturday. The team had to travel to Indiana to take on their opponent. The Hawks did not expect to win the match, but it was more than enough to give them an opportunity to play some tough competition.

Harper vs. Whitewater
Singles: Joe Driske (6-1)

Phil Randazzo (defeated after he broke three rackets); Bill Adams 6-4, 7-5; Pinchford 6-3, 7-6; Jay Difcik 6-4, 3-6, 7-6; Clark Barlowe 6-3, 6-3.

Men's Track
Brian Pawlak, discus 14'11"; Mario Papen, triple jump 44'-8"

Women's Track
Laura Fremgen, 800m 2:14.7; Vicki Lopez, 800m 2:17.4; Laura Neubauer, 400m hurdles 58"; Madeline Olson, discus 11'; Irene Reimach, 200m 25.2; Lori Wilkins, 200m 28.1, 400m 65.7, high jump 4'10"; Wilspete, shot put 39'2"; Word, heptathlon 1146pts.; Neubauer, 24.9, 100m hurdles 16.0, 200m 25.5; Wilkins, Lopez, Fremgen, Wilspete 4-25, 4x100m relay (3); Wilkins, Thayer, Word, Lopez 52.7.

Results from the Eastern Illinois University Coors Silver Bullet Invitational, April 15 and 16 at Charleston.

Men's Track
Brian Pawlak, discus 14'11"; Mario Papen, triple jump 44'-8"

Women's Track
Laura Fremgen, 800m 2:14.7; Vicki Lopez, 800m 2:17.4; Laura Neubauer, 400m hurdles 58"; Madeline Olson, discus 11'; Irene Reimach, 200m 25.2; Lori Wilkins, 200m 28.1, 400m 65.7, high jump 4'10"; Wilspete, shot put 39'2"; Word, heptathlon 1146pts.; Neubauer, 24.9, 100m hurdles 16.0, 200m 25.5; Wilkins, Lopez, Fremgen, Wilspete 4-25, 4x100m relay (3); Wilkins, Thayer, Word, Lopez 52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Naomi Qualifier

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

"They are much stronger than we are and we didn't really think we would win, but we all played to the best of our ability and I'm satisfied with that," said team captain Pauline Phillips.

"The team defeated University of Wisconsin at Whitewater on Monday. Harper had to take another road trip to take on the Badgers.

Harper vs. Whitewater
Singles: Joe Driske (6-1)

Phil Randazzo (defeated after he broke three rackets); Bill Adams 6-4, 7-5; Pinchford 6-3, 7-6; Jay Difcik 6-4, 3-6, 7-6; Clark Barlowe 6-3, 6-3.

Men's Track
Brian Pawlak, discus 14'11"; Mario Papen, triple jump 44'-8"

Women's Track
Lopez, heptathlon (2)-3435pts., 200m (3)-26.3, 400m (3)-54.7, 800m (3)-2:17.2; Olson, discus 11'; javelin (3)-110'; Reimach, 1500m 5:22, 3000m 12:14; Thayer, 100m 12.2, 200m 25.2; Lori Wilkins, 200m 28.1, 400m 65.7, high jump 4'10"; Wilspete, shot put 39'2"; Word, heptathlon 1146pts.; Neubauer, 24.9, 100m hurdles 16.0, 200m 25.5; Wilkins, Lopez, Fremgen, Wilspete 4-25, 4x100m relay (3); Wilkins, Thayer, Word, Lopez 52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Track & Field

Results from the Eastern Illinois University Coors Silver Bullet Invitational, April 15 and 16 at Charleston.

Men's Track
Brian Pawlak, discus 14'11"; Mario Papen, triple jump 44'-8"

Women's Track
Laura Fremgen, 800m 2:14.7; Vicki Lopez, 800m 2:17.4; Laura Neubauer, 400m hurdles 58"; Madeline Olson, discus 11'; Irene Reimach, 200m 25.2; Lori Wilkins, 200m 28.1, 400m 65.7, high jump 4'10"; Wilspete, shot put 39'2"; Word, heptathlon 1146pts.; Neubauer, 24.9, 100m hurdles 16.0, 200m 25.5; Wilkins, Lopez, Fremgen, Wilspete 4-25, 4x100m relay (3); Wilkins, Thayer, Word, Lopez 52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified for Nattails with a time of

52.7.

Results from the North Central Chicago Metro Invitational, April 7-9 at Naperville.

Men's Track
Frank Barath, 110m

Women's Track
Vicki Lopez qualified

HARBINGER

VOL. 22 NO. 26

William Rainey Harper College

The Harbinger April 28, 1988

President Dr. Paul Thompson
(photo courtesy of Harper College)

Williams helps raise \$600 for American Cancer Society

By Douglas Ray

Dr. David Williams, Vice President of Academic Affairs helped raise over \$600 for the American Cancer Society (ACS) on April 21.

Every year ACS conducts a "Jail and Bail" fund raiser in which they invite several prominent individuals from the community and arrest them.

They are put in a jail that

they have to pay the bail

and stand before a judge

and confessing all your wrong

deeds to the ACS instruction

sheet given to arrested

The event uses authentic

jails, police, hand cuffs, judges,

and bailiffs and has raised in

excess of \$10,000 to \$40,000 in previous years.

Williams volunteered prior to the benefit to represent Harper College. A memo was sent to the American Cancer Society (ACS) on April 21.

Every year ACS conducts a "Jail and Bail" fund raiser in which they invite several prominent individuals from the community and arrest them.

They are put in a jail that

they have to pay the bail

and stand before a judge

and confessing all your wrong

deeds to the ACS instruction

sheet given to arrested

The event uses authentic

jails, police, hand cuffs, judges,

and bailiffs and has raised in

excess of \$10,000 dollars for

McGinley as well.

The college collected over \$600 for the ACS.

Last year Professor Dr. Grah-

am participated in the "Jail and Bail"

fund raiser. Contributions were in

excess of \$6000 dollars for

McGinley as well.

Richard Marx put on a

high energy perform-

ance for over 1800

people who had

waited patiently

through rain and hail

INSIDE

Dr. Roger Mussell, winner of the Outstanding Teacher plaque, is developing an Automation certificate program.

Page 2

Right-to-know vs Right-to-privacy. A delicate matter gone berserk. The secrecy involved with the Presidential search

Page 3

PRESIDENTIAL SELECTION LEAVES COLLEGE IN UPROAR

By Douglas Ray

Newspaper Editor
The announcement by the Board of Trustees on their selection of Dr. Paul Thompson as Harper's new president has raised questions about the methodology by the Presidential Search Advisory Committee (PSAC) and the criteria used for the final selection of president.

PSAC was originally charged by the Board of Trustees to submit a non-ranking list of three to five candidates by February 21.

The committee consisted of two members each from the Board of Trustees, Harper faculty, Harper administration, Harper community, Harper student body and Harper students. Dr. Robert Avila, Executive Assistant to the President as Secretary and Patricia Bourke, Dean of Life Sciences as Chairwoman.

The Board chose an executive search firm, Headrick and Stradling, to increase the number of

applicants nationwide. After initial applicants did not meet minimum requirements, and advise both the Board and PSAC that the search was necessary, the search was expanded to include an executive search firm.

Associate Professor of Art Michael Brown replied, "I don't think it was necessary. I don't know how people here at Harper College will be able to find the necessary expertise to find a new President." He added it is not hard to advertise the job

here with experience, knowledge, and the ability to do what we have in the past, select a president."

Student Trustee Laura Jacobson said, "Yes, it was necessary to use Headrick and Stradling."

"All the way through I was very uncomfortable with what they had to say, when they had to say it," said Manke.

Manke, the need for a president is important and the search should be conducted internally. "The use of the firm allowed PSAC to concentrate their efforts on selecting five qualified candidates," said Manke.

"I think this committee went out of their way to keep their activities secret," said Brown.

Karen Kerec, another faculty member, agreed that the search firm was unnecessary, "absolutely not, the answer is probably there are enough people

to appropriate candidates."

The Board chose an executive search firm, Headrick and Stradling, to increase the number of

inappropriate candidates.

Karen Kerec, another faculty member, agreed that the search firm was unnecessary, "absolutely not, the answer is probably there are enough people

to appropriate candidates."

The Board chose an executive search firm, Headrick and Stradling, to increase the number of

inappropriate candidates.

He said that lawyers are not interested in public office, "but diversity on the whole is better than uniformity. To answer the question 'Is there a better way,' Grossman answered, 'None would be worse.'

He said that lawyers are not interested in public office, "but diversity on the whole is better than uniformity. To answer the question 'Is there a better way,' Grossman answered, 'None would be worse.'

Each delegate was assigned to one of four committees and they're going to discuss and debate their ideas and then present it in a plenary session.

Saint Louis University, Saint Louis, Missouri, Thomas Engemann, professor of political science, University of Chicago, Chicago, Illinois, Joseph Morrissey, professor of history, Northeastern Illinois University, Chicago, Illinois, and John Marshall Law School, Chicago, Illinois.

Dr. David Williams, vice president of academic affairs, introduced the keynote speaker, Joel B. Grossman, professor of political science, University of Wisconsin, Milwaukee. The opening address, "Selling Federal Judges: Is There a Better Way?" was given on Friday evening.

Grossman responded, "None would be worse."

The keynote closing address, "continued on page 12

Harper hosts Jefferson Committee

Constitution discussed

by Pearl Henderson

Managing Editor

More than one hundred people attended the first Jefferson Meeting last weekend at Harper to promote public awareness of the constitution.

Major funding was provided by United Way, a sponsor and additional funding from the Bell Telephone Company and Harper College. Program money was provided by the Jefferson Foundation.

The Jefferson meeting is an assembly by and for the citizens of the Harper College community that is designed to promote public awareness of the constitution.

Dilegates chosen to represent all facets of the Harper community came to discuss what seemed to be the burning issues of the constitution.

The issues and the leaders for each group were as follows:

Firs: Direct Election of the President: Paul M. Green,

Richard Marx put on a high energy performance for over 1800 people who had waited patiently through rain and hail.

Harper tennis team takes second place at NAC Conference Championships and our softball team finishes third.

Next issue, Why the Cirrus 24-hour cash station, located on the second floor of A building, was removed April 28.

Features

Automation and Dr. Mussell

Technology on the Move

By Kim Ostrowski
Features Editor

For Outstanding Contribution in Furthering Technical Education And In Recognition of Exemplary Accomplishment And Performance.

"What am I describing?" One of Harper's "Very Own," professor of technology and Coordinator of the Electrical Department, asks. Dr. Roger Mussell, The American Technical Education Association (ATEA) honored Mussell with a plaque on Saturday, March 12, at the TEC-Tech, a long and successful year for Mussell.

ATEA is a national organization composed of businesses, secondary school businesses, and industrial concerns involved in an effort to expand and promote the excellence of technical education.

What is technical education? Basically, it is the "preparing and/or upgrading people as technicians, para-professionals and professionals personnel in fields from agriculture and engineering to public service and new and emerging technology."

"People in our classes are primarily those who are coming for retraining and upgrading of their skills."

Practically all of our lives are affected, in one way or another, by technology. We depend heavily on the expertise of those involved in this field. Much of the credit of having many skilled people in technical areas in our area can go to Dr. Roger Mussell.

ATEA's Board of Trustees chose Mussell out of eighteen other nominees because he has been as an outstanding teacher in technology, nationwide. ATEA is a non-profit organization dedicated in educational purposes, a. i. Mussell.

"We are in the Technology Dept. I pride ourselves on teaching," says Mussell.

Currently, Mussell is developing a one-year certificate program in automation "to allow people to know more about the field and possible job opportunities."

The Automation course series is tentatively scheduled to begin in January of 1989 and will be in cooperation with Harper and provides a "direct feeder" to our program from the surrounding high schools," says Mussell. The certificate program would cater to those who would either already be working in technology or for those who are just starting out.

According to the catalog

information provided by Mussell,

the future graduates of the

Automation program (cleaning

machines, robots, etc.) may find

employment in a variety of

electricity/electronics or

mechanical related areas such

as maintenance of mills/rgb, a

service mechanic or field

service mechanic."

A word of consequence:

what does one look like:

ATEA'S EXECUTIVE DIRECTOR BETTY KRUMP AND HARPER'S DR. ROGER MUSSELL (L.E.C.-LAB). CREDIT HOURS

AUT 101, Analog Electronics/Electronics (2.4), 4

AUT 105, Digital Electronics (2.4), 4

AUT 110, Safety and OSHA (1.0), 1

AUT 125, Optics Fiber (1.2), 2

AUT 130, Pneumatics and Hydraulics (1.4), 3

AUT 135, Sensors (1.2), 2

AUT 140, Controllers (1.2), 2

AUT 145, Prints, Measurements and QC (1.4), 3

AUT 155, Machine Shop Practices (1.4), 3

AUT 160, Robotics Systems (2.8), 6

Mussell comments, "we have about 300 enrolled per year. But, he notes, that number has been gradually shrinking due to the enrollment decline in the primary and secondary schools." He also comments that most enrollees are returning students; those people already in the field who are upgrading for retraining and

upgrading of their skills."

(Photo courtesy of Harper College)

ATEA'S Executive Director Betty Krum and Harper's Dr. Roger Mussell after the awarding of the Outstanding Teacher plaque in Nashville.

Technological fields can be fairly lucrative for the qualified, with starting salaries ranging from \$12,000 to 16,000 per year; these figures rise even much as \$31,000 per year after nine years in the job, says Mussell.

Harper's Tech. program goal, says Mussell, is to assist manufacturing and service industry within the College's district and surrounding areas.

The technology faculty want to give their students the best education in minimal time, to facilitate their experience in the field.

Although there is no official cooperative program (combining classroom studying with in-the-field experience), Harper, at the suburban industry, Mussell, professor of Electronic Engineering and Physics Dr. continued on page 7

BE A CALORIE BURNING MACHINE.

6 Month Student Special—\$99

Take advantage of our super low student special! Only \$99 gives one person 6 months of fitness. With no initiation fees or monthly dues required. Call today for a complimentary workout!

1 Woodfield Lake
Office Campus
1000 E. Woodfield Rd.
Schaumburg, IL 60173
882-4200

ATHENA WOMAN'S HEALTH CENTER	
• Diagnostic Services	
• Gynecology	
• Diagnostic Testing	
• Infant Care	
• Infertility & Syndrome	
• Endocrinology Services Testing	
• OB/GYN Services	
• ALL FEMALE STAFF	
1233 W. Dundee Rd.	
Burl Lake, IL 60010	
(312) 428-0609	
Fax: (312) 428-0610	
CERTIFIED NURSES-MIDWIVES	

Editorial

Right-to-know versus right-to-privacy: A delicate matter gone berserk.

Not only has this job made me a cranky old man before my time, it is also turning me into a paranoid schizophrenic. Case in point: This week's editorial.

I had started out intending to blast the Board of Trustees for their choice of Dr. Thompson as president. Frankly, I was incorrect. Outrageous. Not pleased. And what's more, I wasn't the only one. Or so I thought.

We were inundated with calls. People stopped me in the halls to complain, moan, or yell. I was working up some sort of righteous anger when I realized that the only way of making myself being able to change things. I mean, who do we think we are, Gaullist Republicans? But that's not one of the nice things about writing a column: The view from your soapbox is usually a lousy one.

But with a conscience-attack that would have William Randolph Hearst spinning in his grave, I decided to ask questions about why Dr. Thompson was chosen BEFORE writing about it. I might have known him personally.

I've got my opinion, though times to confuse Sylph.

On the one hand, there was the secrecy. On the other hand, there's the right-to-know of those involved. On the one hand, there was the fact that most of us from the Board were aware of all the pertinent information. On the other hand, according to Board Chairman Kris Howard, the Board was advised by their search firm that probably wouldn't yield nearly enough information to make it worthwhile. And so on.

So what's new? All of this. There's nothing new about it as I know them. (This far.) If anybody had any more info about this master, by all means let me know. Everybody else has: The search committee, trying for all it was worth to preserve its right-to-know in the process of picking a new president. Their candidates? As far as we can assume they were viable. We received two whole lines of bio on these candidates. Now I understand that we don't make the choice, but when who's having the college meet the candidates before the selection? The height of hypocrisy is to lead us to believe that our questioning the candidates has no pay at all.

The few Board members that I was able to get in touch with responded completely differently than expected. Before Suzanne Ozreich was elected, she was the first to the phone and said "I'm sorry, but it's her father's competition." She said she wanted to keep in touch with the students' needs and wants, and provided us with her work and home numbers for just such communication. Her father, however, was quite quiet about the selection procedure. "As far as I am concerned, the master is closed." And so apparently, are Mrs. Ozreich's eyes, if she really believes the community is better off not knowing about the selection procedure.

The truth is, and for me final, problem is not whether or not Dr. Thompson is qualified. He is. Beyond a doubt. The problem is given the information (or lack thereof) of both the process and the finalists, the Board doesn't show WHY him instead of anyone else! I know they didn't have to. I believe they ought to.

Larry Paulin
Editor-in-Chief

CLEAN AIR WEEK

May 2-8

Treatment toward clean air has been made in recent years but air pollution continues to impair visibility, endanger wild life, reduce crop yields, damage materials, pollute planes and space, and more importantly, threaten human life. It is estimated that up to 2000 cancer cases per year could be attributed to toxic air pollutants. Other effects of prolonged exposure to low doses include:

- respiratory disease
- neurological disorders
- kidney and liver damage
- birth defects
- aggravation of allergies

Even short-term exposure is hazardous resulting in:

- rashes
- nausea
- severe nose and throat irritations.

The Chicago Lung and Asthma Emergency Foundation estimates that more than 14 million pounds of toxic air pollutants are being emitted annually into

Illinois' air from the regular operation of chemical plants, waste and sewage treatment plants, industrial facilities, cars and trucks and even oil refineries and gas stations.

Major toxic pollutants source

includes tobacco smoke, carbon monoxide

from heating and cooling units,

nitrogen dioxide from gas

burners and formaldehyde from

furniture, cosmetics, furniture and building materials.

We breathe 17,000 times

each day; that's 15 pounds of

air we breathe, period, or not.

Every individual can contribute to cleaner air by limiting automobile usage, take public transportation, bike or walk whenever possible, keep yards well-trimmed, maintaining pollution control equipment and complying with pollution control equipment and cleaning requirements and never garage burning leaves or garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

garbage burning leaves or

Entertainment

RICHARD MARX at Harper

by Robyn Davis
Entertainment Editor

After a month-long cold snap, freezing rain could keep all the "techno-females" from waiting outside for over two hours in a group for the sold-out Richard Marx concert last Friday, April 22.

I think the crowd was the thing that impressed me most about the show. These are some dedicated fans.

The crowd of concertgoers in the main room was very young; I would venture to guess that the average age was probably somewhere around 16 or 17; have never seen so many minors come in, sit down, and rent a t-shirt in one place before.

The mini-skirts were what made me take note of the fact that they were dressed up! Upon talking to some of the people around me (I was in the front row), I found out that these girls were lucky enough to get up front because they had a guest pass or had been waiting outside since 2:30 in the afternoon.

Friday night was a hellish night of weather-wise and while

I was worrying about the part job on my Saturday, I was getting permanent scarring on both

their faces and legs (as I have mentioned, most were clad in miniskirts).

I didn't know what to do,

I mean, I can barely handle

walking out to the parking lots

on a windy day without crying.

It was the scaring of the crowd to dampen the spirits of the crowd in the least. They were so

pumped up that any time

something with dark humor could

happen to stage, the girls could

hear "I see him!! Oh my God it's him!!!"

When the lights finally

dimmed, the crowd began

screaming and my ears made that weird little noise that they make when the volume surpasses any

human capability in sound absorption.

I don't know if anyone knew that there was an opening act because they seemed disengaged and surprised when two blondes, accompanied by their band, started singing.

Karla Vox of B96 FM

introduced Chrysalis recording

artists "The Tami Show." The band consists of two female lead with an all-male back-up band of four. Their music is the classic band sound of black.

I was wondering whether they were still maintaining the desire of rock music or if it was the "soft rock" concert atmosphere I was dressed primarily in (black also). The lead of the Program Board was wearing

black and was wearing

Tami's music is a conglomeration of styles. With a lot of harmony, whining guitars and synths. The best way

to describe it is to relay to you the images that were conjured up in my mind as I heard the music. Three might be the BANGLES, and

Fleetwood Mac. It was like a mix of these three groups.

The difference between those other bands and "Tami Show" is that Tami is monotone, the others are not.

Don't get me wrong, it was good, but they are very good artists but after the first two songs I began asking myself "Haven't I heard this before?"

The harmonies between the two girls is very good, but unnecessary in every song. Perhaps these girls are beauties and are the reason they sang one song. I don't know. Stevie Nicks and Christine McVie got over it, so can they?

I felt sorry for "Tami" as they were the ones who were less than impressive at their appearance. They were there to show that bank of a man Richard Marx and then these two girls showed up. In the crowd there mostly female and half-hands on Marx, "Tami" didn't have

Marx. "Tami" didn't have the kind of power who are indeed more impressive than the performers themselves.

Marx is a Top 40 band and Richard Marx is a good looking guy. He should have gone there and talked about his childhood and the girls will

would have gone berserk.

Richard Marx did not talk about his childhood and he gave the people exactly what they came for. He sang the songs they wanted to hear, took off his jacket, and talked to the crowd.

All of the above actions were responded to with high-pitched shrieks of joy as the people clapping and talking

at him.

The band opened up by playing a few of the older hits

to the point that you cannot recognize them.

This was the case last Friday.

Marx's songs although at concert volume (I'm sure he

won't be able to hear high notes

when he sings), it was like a live video.

Not much was changed in the position in live performance and I was a little disappointed. A few guitar solos and drum solo's

would have done nicely. Like I said, "give people what they want," and here is what they

want. To the not-so-serious

music, composer, solo's tend to be boring.

During their top 3 in the nation hit, "I Don't Mean Nothin'," there was a lot of audience participation. This was about the only song that they did that.

Other popular songs played were "High Hopes" (Remember the Night?) and their own

rendition of "Lean On Me" which I might add, was very well done.

Mid-way through the set, he

performed "Kiss" himself

introducing the band. The sas

player, who was one of the best

parts about their performance, is

David Kas Cole.

Chehalis Darousan on the

drums, and Paul Warren on

guitar.

The other band-member who has not yet mentioned deserves his own paragraph. His introduction was highly

entertaining and it caused me to

chuckle throughout the remainder of the show.

Richard Marx asked the audience if they watched TV (biuare question) and went over to the piano, he then asked

"ever watch the Waltons?"

"Lady's and gentlemen, Jason

Walton!" (as he patted the

guitar) "he's a great guy."

There on stage was the

sandy-haired kid of about 30 with

receding hairline Jason Walton,

a.k.a. John Goodman (John-

John) who played a duty of the

Walton's theme on his guitar.

The band then played some

more songs. Richard Marx

occasionally took off some

clothes and then did their staged

"One we can't get out of

the water" (the stage while you

light up your Bic's, will come

out and be your heroes) act. Like

I said, give the people what they

want!

The Harbinger April 28, 1988

Page 4

(Photo By John McVicker)

(Photo By John McVicker)

Sail with
Bill Gladstone's
Chicago Sailing
Club

Lessons • Rentals • Cruising Boats
Performance Boats • No membership fee

869-6534
Belmont Harbor

Special Student Discount

Basic Sailing Lessons
\$200 per student for groups of 2-4
weekday mornings and afternoons

FISHING: For the Hell of it

We all start as fish.

The mechanics of our conception closely resembles a school of frenzied salmon leaping and flying helplessly upstream, only one in a great number surviving the leap... spawning (can I say that?).

We are, in this sense, all salmon spawn, or, more accurately, tadpole spawn, for that's how our little bottlers appear. We are the victor and he is us. There is a lesson here in the roots of competitive drive, but that's not what we're discussing, we're discussing fishes.

Little slimy, yucky, squishy fishes.

And then we grow and we live nine months (after the big ones) as little fishes. Little fishes growing bigger and bigger, developing strong bones and healthy bodies. Swimming in a set of... er... something, happy despite the fact that our fingers have not yet developed sufficiently to light a cigarette. Everything is going along smoothly when BAMMO!! Lights! Fireworks! ACTIVATE!

Suddenly our world is full of glass shards and stainless steel and the ocean water is draining out and us with it! And somehow we know, deep in our tennis ball size brains, that nothing will ever be the same again, just as the fisher swims about in his liquid bliss, nothing more pressing on his pea size brain than grabbing some chow and maybe fertilizing some eggs when suddenly the worm he just ate comes back to haunt him... snaps his head around and thinks him clever out of his fishie pants... and into the water he skids, his fins spread among the other water cans until a heavy foot is pressed down upon him and he is deprived even of the meal for which he is paying so dearly.

You see the similarities? Birth trauma/barbed hook trauma? Same thing. Trust me.

And it is probably in trying to recuperate our own birth, to come to terms with our first major shock, that we first turn to the sport of fishing. We are clearly trying to inflict our own long dormant frustrations on the helpless little fishes. We are soothing our own tortured psyches by ruining their lives.

At least 7 am.

WHAT YOU'LL NEED

MANDATORY

Bear

OPTIONAL

Rods, tackle, boat, clothes, etc.

MANTRA

Ooh fishie fishie fishie
Aah fishie fishie fishie
Hey fishie fishie
All night long
Hey fishie fishie
Ramm clamma ding dong

FEAR

We might as well get it clear at the outset: fishing requires only a stick, a length of string, a safety pin, and a piece of cheese. Only in America could a multi-billion dollar industry spring up around such simple needs. Instead of "fishing," they've given us the space age carbon-fiber/graphite rods that dismembering fishes demand. Instead of a length of string, they give us polystyrene non-tanglingTM lines of varying tensile strengths designed to give the fish a chance. *Lucky fishie!* Instead of a safety pin they give us special alloy treble hooks and battery powered neon lures, day-glo rat-tail worms (Why dig the real thing out of the ground when you can buy it in a fake?), plastic turtles with tape recorded messages whispering "Eat! Eat! Eat! met?" expensive (Oh, always expensive) Who wants to catch cheap fishes? colognes that help make a worm smell like a worm; even miniature, blinking Budweiser cans to attract, ostensibly, the King of Fishes.

The list of *objets d'artifice* is endless, but this is no great revelation to us. We know that the best fishing rods are those ordered direct from solar-powered pink and orange android trout flies that we are being saps. We do it because maybe, just possibly, some emotionally twisted fool of a fish will happen along and say, perhaps out of pity, "Awww, what the hell...?"

I've been searching for that fish for ten years.

And there are plenty of other conveniences to help the devout angler divest himself of all that nasty mess. Reels are a fine example. A reel serves to hold fishing line (it's not *string*, dammit!). A very good reel will have features which allow string to be released and retrieved. Don't skimp, get one that does both.

It would be futile to try and list all the other features a reel can have because of the statistical likelihood that what I describe will be obsolete and need replacing by the end of this sentence. Here is a partial list of what you might look for in an up-to-date fishing reel:

Motorized Rewind

Depth Gauge
Color Television
Nylon Casting
Telephone (wireless)
Digital Readout
Coffee Maker
Snooze Alarm

Auto angler Setting (doesn't need you)

Adhesive Drug
Radar Detector
Tire Gauge
Calorie Counter
Hedge Trimmers
Altimeter
Bill Changer
Garage Door Opener
and
So
On

The "AnglerAxe 2000" is the Swiss Army Knife of reels, combining all of the above features as well as providing companionship on those long, cold nights. Be sure to shut off the hedge trimmers first though.

It's also nice to have some tackle. The rule here is, buy two of everything and plenty of everything else and if it suddenly occurs to you that by opening the file and lever on your fingernail clippers and attaching a hook you've made a better lure than anything on the market, forget it. You're not gonna make anybody rich that way. (Hint: Stay away from products claiming to be snag proof! They usually are snag proof and you'll have a devil of a time losing them. They'll just end up saving you money.)

FAMILY

This is tricky, unless, of course, you don't have a family. Wives often complain of the amount of money and time fishing demands. Women are notorious for magnifying trivial matters like bankruptcy and foreclosure all out of proportion.

The best way to deal with an angry wife is to conceal the fact that you fish because you enjoy it (if, in fact, you *do* enjoy it). Don't come waltzing through the door six hours or six days late and expect her to share your jubilation over a trophy catch. She'll start to suspect something is amiss if she sees you were a hideous, incomprehensible streaker. Your anger must dwarf hers and make it seem insignificant. Hiss about the five flat trees, the overturned boat and the oncoming cold, and if she still believes her wrath is just, shoot the dog. This will let your wife know that she's skating on thin ice. Remember to replace the dog before your next trip as this strategy can work three or four times.

Children are another part of the family that must be taken into consideration. Get them a pet. Keep photos with their names printed on them in your wallet and refer to them before their heads and try to use their names. If they ask you what you brought them, give them those rusty No. 2 hooks you were gonna throw away.

WELL DONE, WHCM!!!

Your production and performances on the two Harbinger spots were excellent in every respect.

Thank you,
Peder Sweeney

Upcoming

Harper Festival Chorus plans spring concert

For its spring concert the Harper Festival Chorus, a northwest suburban community organization of more than 100 singers, will present *Ramblin' Shakin' Selections from Gershwin & Parry and Biggs*. The performance will take place on Sunday, May 1 at 3:00 p.m. in Building M on the Harper College campus. The chorus, conducted by Anthony V. Montardo, will be joined by professional soloists and orchestra.

The Harper Festival Chorus is a non-profit community musical group that draws its singers from the greater northwest suburban area. Members can earn college credit at Harper College, where the chorus rehearses and performs. The chorus gives two concerts each year, in December and May, balancing classics with lighter selections. Among the works to be performed in concert are Mendelssohn's oratorio *Elijah*, Vivaldi's *Gloria*, Handel's *Messiah* and Webber and Rice's *Joseph and the*

AMAZING Technicolor Drummers

During the summer of 1986, members of the chorus traveled to Italy, performing in major cities as well as at St. Peter's Basilica in the Vatican. Another European tour is scheduled for the summer of 1988. A final concert will be presented in Austria, Yugoslavia and Italy.

The Festival Chorus is directed by Anthony V. Montardo, who founded the group in 1965. Born in Rome, Montardo Montardo received his early musical training from his father, a professional drummer. He has also studied at the American Conservatory in Chicago and received degrees from DePaul and Northwestern Illinois University.

Tickets for the spring concert are \$6 if purchased in advance and \$7 at the door. Senior citizens and students will be admitted for \$4. For further information call Harper College, 309-462-2690, ext. 2690.

Registration for the summer 1988 semester will begin with early registration in April. The following schedule indicates days and times of registration, including the location of each office. Details concerning the registration and academic advising program, as well as the tuition and fees for the summer semester, may be obtained from the Office of Admissions at 309-462-2690. All students are encouraged to visit counselors for assistance in choosing their classes.

EARLY REGISTRATION FOR APPOINTMENT CARD ONLY

April 25, 26, 27, & 28 9 a.m. to noon
1 p.m. to 4 p.m.

May 2, 3, 4, 5 & 6 9 a.m. to noon
1 p.m. to 4 p.m.

NO APPOINTMENT CARD NECESSARY

April 23 & 26 6 p.m. to 8:30 p.m.

May 2 & 3 6 p.m. to 8:30 p.m.

EXTENDED EARLY REGISTRATION FOR SUMMER AND FALL

May 9, 10, 11, 12 9 a.m. to noon
1 p.m. to 4 p.m.

TUITION & FEES MUST BE PAID BY MAY 11, 1988. OR SCHEDULES WILL BE CANCELLED

RESEARCH PAPERS

17,000 to choose from—all subjects
Lowest Prices, Largest Selection
Order Catalog Today with Visa/MC or COD
Ordering Hot Line

Or, rush \$2.00 to:

Author's Research Services, Inc.
407 S. Dearborn, Room 1605
Chicago, IL 60605

Custom research also available—all levels

1-800-621-5745

The Harbinger April 28, 1988

Page 6

Back...

By popular demand
the Harper College

Steel Drum Band

Performing live

Thursday...
MAY 5..

1:30 P.M..
"J" Bldg...
Auditorium ...
Admission Free,

Presenting

Rhythm
& Moves
Dance
Co.'s
1988
Spring
Dance
Concert

The Rhythm & Moves Dance Co. of William Rainey Harper College will present their 1988 Spring Dance Concert on Friday, April 28, 1988, at 8:00 p.m. in the Auditorium, Room 143. Tickets are on sale and can be picked up at the box office.

We have a
**WORLD of
Opportunities!**

...and our world is expanding.

If you're looking for an exciting retail opportunity, take a look at Office World—a dynamic national retailer in the discount office supply market.

We're looking for cashiers, receivers, stock clerks and sales staff.

As a full—or part-time employee, you'll be able to help choose your work schedule. In addition to a competitive salary based on experience, you'll be eligible for a competitive in-store bonus and a scheduled salary review in your first year. If you work more than twenty hours a week, you'll be eligible for liberal vacation, holiday and sick time benefits. Full-time employees are also eligible for a comprehensive benefits package which includes life, medical, hospitalization and dental insurance.

To apply for these excellent opportunities apply in person at our store.

1414 N. Roselle Road
Schaumburg, Illinois 60196
(one block north of Golf Road)

Join a World-Class Organization

Features

The Harbinger April 28, 1988

Page 7

Faculty in the spotlight

by Kim Ostrowski
Features Editor

Harper's annual Faculty Art Show is back next week in the corridor of rooms between C and P-Bldgs. Associate Professor of Art Michael Brown says, "It has been a success for every year I've been here [16 years], and I think that most of our art-oriented faculty seem to be contributing their works."

Asked if he had seen any changes over the years, in terms

of subject matter or style, Brown could not really recall any dramatic shifts.

Any faculty member may submit anything he or she chooses, from paintings and sculptures to theater work and photographs. Furthermore, there is no judging panel, or art jury, to decide which pieces may be shown.

If one wants to take a look at what our faculty members have been doing creatively, be quick! The show ends this week.

Mussell- Automation

continued from page 2

Richard Bergman and the 12 part-time faculty members are encouraging quick application of class study for maximum long- and short-term results.

Most students in the technology classes are night students recalls Mussell, and are predominantly female. "I think all alike," he says, "but there are not enough women in the field." He doesn't know why more aren't encouraged to enter, saying, "there is great potential in technology, especially finance."

There are some serious problems, notes Mussell, within the program, especially regarding updating of equipment. A few months ago Mussell and others put together an inclusive inventory of the department and matched it against what was available.

In his department alone the required updating would cost

to approximately \$200,000.

"I don't know exactly what will happen," says Mussell. "The problem is, if people are interested in helping people get into science and manufacturing jobs, we have to train them. Educators must maintain our equipment, but our equipment is becoming outdated."

Besides teaching, Mussell writes periodically, gives presentations around the country and has "extracurricular activities," such as the college's time at Twinkie, YMCA and serving as an amateur radio

operator (code WADMMW). His Ph.D. in Education, from Ohio State University, Columbus, enables Mussell to see both the teachers and the students' point of view.

He emphasizes the developmental efforts that he and his colleagues are putting into the fledgling automation program, in accordance with the department's desire to give students the best education possible in the shortest time. Given the right tools, he has said, one can learn to do almost anything in the field quickly.

Continues Mussell, "we want our graduates to be as effective as possible."

One way in which the Technology Department maintains that effectiveness is by utilizing the latest technology. A recent addition to the department from January's Fellow Cup of Former Graduates of the Electronic Program, by the Office of Planning and Budget, is a computer system. 67.3% of the students who replied said that the program's courses prepared them "well" or "very well." Comment offered included:

"Much of the training [in Harper]

gave me a foundation to build my electronics knowledge," and

"[Harper] has a good program; the most important thing our instructors are good."

Like the College, the Department of Electronics is constantly changing. With motivated teachers such as Dr. Mussell, how can it not?

(Photo By John Nixon)

Kroch's & Brentano's
THE FULL SERVICE BOOKSTORES'

For the best in test prep guides
turn to the experts at K&B

RN BOARDS REVIEW FOR NCLEX-RN 1988

edited by Alice M. Braun, R.N., M.A.

Nancy H. Jacobson, R.N., M.S.W.

Developed by nursing instructors experienced in teaching State Board Review courses, this indispensable handbook features information on the test, frequently asked questions, test-taking tips, practice exams and more.

Paper \$12.95

RN REVIEW TESTS FOR
NURSING COMPETENCE
FOR NCLEX-RN

edited by
Martha Velasco Wherry et al.
Includes background information, test-taking tips for the NCLEX-RN test along with four practice exams plus answers.
Paper \$12.95

Kroch's & Brentano's
THE FULL SERVICE BOOKSTORES'

Woodfield Mall, Schaumburg, IL 60195 • 844-1888

Comics

The Harbinger April 28, 1988

Page 8

Rubes® By Leigh Rubin

I STREET

ASTRA
STARDUST
TRANSLATES
STATEMENTS MADE
BY CARS

"SEX WITHOUT FILLING IS PUNISHABLE"
TRANSLATION
"LET'S GET PERVERSE!"

"YOU GUYS CAN BE JEANS SOMETIMES"
TRANSLATION
"I'M A BIT FIGURE IT OUT!"

"TEST BECAUSE WE DON'T HAVE A COMMITMENT, IT
DON'T MEAN IT'S SLEEPING
SOMETIME ELSE."
TRANSLATION
"I'M SLEEPING WITH
YOUR BEST FRIEND!"

by JON CALDARA

I STREET

DR. COOL IN HIS
SPONGE-UP PARK
CHASING CARS.

AND HE GETS A
BARK IN HIS SIGHTS
AND HE GOES IN FOR
THE PUNCH UP!

TO SHOW HER WHAT
KIND OF CLASS SHE
HAD, I'LL HONK MY
HORN AT HER!
HONK

CHICKS
LOVE THIS
HONK
HONK
HONK

by JON CALDARA

Rubes® By Leigh Rubin

Rubes® By Leigh Rubin

Rubes® By Leigh Rubin

The Harbinger is looking for bright, intelligent, energetic,
dedicated, dependable people. Just like yourself! The following
positions are available for Fall '88 Semester:

Editor-In-Chief
Managing Editor
Business Manager
Sports Editor
Features Editor
News Editor
Entertainment Editor
Writers
Photographers
Secretary

Candidates should meet all of the above criteria and have taken:
Passed Eng. 101 with a C or better. All majors encouraged to apply.
If you are interested or know of anyone who meets these qualifications please call The Harbinger @ 397 3000, ext. 2460
or 61, and ask to speak with Larry or Pearl or stop by A367 and pick up an application.

Working for The Harbinger is a challenging, and interesting job.
Come be a part of the excitement!

WORK WHERE YOU WANT TO WORK™
GENERAL AND
AUTOMOTIVE OFFICE,
LIGHT INDUSTRIAL
TEMPORARY JOBS
AVAILABLE...TODAY!

CALL 980-8900

UNIFORCE
temporarY services
NORTH

LOM M 1 N V

Off-Beat

The Harbinger April 23, 1988

Page 10

Free Videotapes

There is life after college.

We have a new series of videotapes that provide essential information for that inevitable job search. They include help in what careers match your specific interests and skills, how to put together a resume and prepare for an interview, what are the formulas for success and how to manage your own career in a large corporation.

Stop in for a front-row seat.

Videotapes available in The Career Planning Center and Placement Office Contact Carrie Gorr in A347

by JON CALDARA

Transfer Students: Apply NOW for Admission and Financial Aid

FALL APPLICANTS: Do not wait for grades from your final term. Call a Transfer Advisor at 341-8300

For information and application for admission and financial aid contact the associate

Office of Admissions
University Center
25 Santa Fe Drive, Room 100
Chicago, Illinois 60616

DEPAUL
UNIVERSITY

HAR

Entertainment

RECORD

REVIEWS

NAKED RAYGUN

not another crooked politician

by Kevin Goldstein

Staff Writer

For the past four years, Naked Raygun have been one of the top bands in the Chicago area underground/punk movement. Now, much as The Clash's 1979 classic *London Calling*, Naked Raygun's third album, *Jettison*, is a result of a maturing process that rounds the rough edges from their earlier albums, *Thrash*, *Thrash*, while keeping the spirit of the music alive.

Since then, the band has replaced bassist Camilo Gonzalez with Pierre Kirby, and previous drummer Tim Colas with Eric Spicer.

Productive Ian Burgess has been recruited from the previous album in most cuts, which were recorded at various times.

The album opens with "Guitar Requiem," with driving guitars by John Haggerty, although the bass isn't nearly as prominent as it is on *Thrash*. The first Pezzato's vocals are clearer than ever.

The first time the band begins to move from their original sound is on the third cut, "Walk in the Cold." Pezzato's vocals become suddenly smoky and distorted. In fact, and for the first time we hear Haggerty's saxophone.

ALIENS ATE MY BUICK

DOLBY'S BACK AND AS BIZARRE AS EVER

by Steve W. Hill

Contributing Writer

The past few years have seen Thomas Dolby, the low-profile movie soundtrack work, this after a highly successful debut record from 1982.

His second record, titled "The Golden Age of Wireless," and a less-successful follow-up from 1984, "The Flat Earth," Dolby has now returned with a new album called "Aliens Are My Buick."

It's almost worth the price of the album for the cover art alone: a great, dark, 1960s-style science-fiction movie poster featuring Dolby with his "leading lady" in the foreground while a giant, destroy-behind-the-scenes alien and a mutated green alien is devouring a red 1960 Buick LeSabre.

Once you get past this eye-catching work of art, you'll hear some very entertaining music.

The lyrics portray the usual introspective items as Spicer's lyrics perfectly sum up Spicer's life as one matures: "With virgin eyes and heart of gold/ And mind of child I swear it's not the way I thought it would be."

The band delivers their first abstract piece of the album, much as they did with "On," with "Hammerhead."

This is a 57-second exercise in noise as Pezzato screams the vocals while Ian Burgess plays a distorted background. The song is about Dying inches of the ground at incredible speed, until you explode. I'm not sure if it's supposed to get anything out of this, but it's still a good little number.

"Love Wire" shows down the pace a bit, with Pezzato's more melodic voice before exploding into, "Can you feel my pulse?" It runs through several could-be-understood forms and ends with a distorted tempo.

The Mute... speeds up again and has the listener chanting "Chillax, chillax..."

Side two leads off with "Coliform," a tribute to one of the most critically acclaimed comic books of all time: *Maus* by Art Spiegelman. The Dark Knight series.

Pezzato's vocals continue to sound smooth than previous

efforts with "Blight," a song Pezzato also writes.

Another depressing tune: Trust yourself/lovers and your friends? Assume that it will end.

However, the vocals sound on "Freak Nation" as Spicer and Kirby pound out the most solid rhythms of the album.

"Hammerhead" is another abstract piece, and it's a weird conversation about calling someone an asshole and every once in a while the song breaks into wild, distorted guitar solos. It's a good "OH" when yells. Once again, the song is another good example of the beauty some find in industrial tracks.

"Tinello Mechanic" is best explained as a R&B punk sound, and it's something that would go perfectly on the Rebs' Man track.

The final song was recorded live at The Riviera in Chicago and is a rockabilly, bluesy, sexed-up device.

This is a good example of how powerful this band is live and they will be appearing at T

he Cabaret Metro on May 26.

If you've never been to a

small venue for a show it will be a great way to start.

Rating out of 5: 4

Dolby's best known songs have always been the whimsical ones, such as "Get a Cluck" or "The Key to Her Heart." Don't want your love, don't want your money. I just want the key to her heart.

Thomas Dolby's punch line, of course, is "because aliens ate my Buick."

Dolby's sense of humor runs strong throughout the entire album, whereas his previous album took on a more serious tone.

The second track is called "Aubrey." My friends say she's a dumb blonde, but they don't know she devours her men like trunks of Samson and "Pulp Culture" carry on the funny side of things until Dolby finally calms us in and lays down some more serious stuff.

Everything here is danceable jazz sounds tongue "The Ability to Swing" while they positively

overwhelm. The Key to Her Heart.

He's chipping for a few video clips to go with this album. Dolby has proven himself to be a video innovator with his "Dynamite" clip from 1984. This is a good indication of Dolby's creativity, many more great videos may be forthcoming.

At all, a very upbeat album, the kind you put on when you are in a good mood. Unfortunately, the humor occasionally drowns out the music, and the album as a whole suffers from it.

This one is mainly for Thomas Dolby fans. By the way the CD has an extra track from 1985, "May the Cube Be With You."

Rating out of 5: 2 1/2

From Stephen Frears and Hanif Kureishi, the innovative creators of *My Beautiful Laundrette*, comes *SAMMY AND ROSIE GET LAID*, a film about sex, death, love and Theatrical England. Cultural issues and generational conflicts ensue when a retired Pakistani politician visits his account son and his son's girlfriend.

Rah (Rishi Kapoor) returns to London (where he lived in his youth) only to find the streets of fire with rock 'n' roll. Once a revolutionary leader and the country's cultural icon, Rah is now a vulgar, hypocritical human right's activist and a con man. He meets his old chum and a very dangerous man, Rah visits his son Sammy, a not very successful accountant who is in debt to his father. Sammy's wife, Rosie, the rebellious daughter of an upper-middle-class British family, Rosie and her friends are highly critical of Rah's brutal attitude, and the white-married woman he had been in love with as a youth, he comes across up against the consequences of a lifetime of infidelity and repression.

Sammy and Rosie Get Laid is an allegorical drama of black humor, sensuality, spontaneity and wit. Frears' whose *Pick Up Yourgars* generated great reviews, gives us a London teeming with life and a fascinating mix of cultures emerges and political problems.

"AN APOCALYPTIC COMEDY OF SEXUAL MANNERS...SMART, TUMULTUOUS, AND VIVIDLY ACTED...SEE IT TWICE."

—Hobeman, Village Voice

Playing Tuesday May 3 at 7:30 pm in J143: \$2.00 for Harper students and \$3.00 for the public (free popcorn).

A Break For The Broke.

Temporary jobs for students on Spring, Summer or Winter Break. Any time you have time off, you can earn that extra dollars you need. Temporary assignments available in clerical, marketing, light industrial and even technical fields. Good pay, and valuable experience. Call us now.

**Western
TEMPORARY SERVICES.**

Call toll-free 1-800-222-3955
Billing: New York 1-800-222-3955
West 1-800-222-3955
Midwest 1-800-222-3955
Northeast 1-800-222-3955
Southeast 1-800-222-3955
Oregon 1-800-222-3955
Washington 1-800-222-3955
PAUL A.
1-800-222-3955

Medical • Marketing • Technical
Light Industrial • Sales • Photo • Videotape

for info

News Controversy pervades Thompson's appointment

continued from first page
promised their names will remain confidential until final results are known. This protects the applicants from losing their position.

The complainant offices voice concern over the amount of confidential information withheld from faculty, staff, students, administrators and community.

It was not until the committee began its investigation process, with the open forums and luncheons, that detailed information about each candidate was made public.

"...there are enough people here with experience, knowledge, and the ability to make a decision, we have in the past, selected a president," said Kerec.

One staff member commented, "the amount of secrecy doesn't go along with the college's desire of shared governance."

Larry Paulin, Editor-in-Chief of the Harbinger said, "I think while they have the right to preserve privacy, they took it to

extremes. That suggested they had something to hide."

I recessed said, "I think there is always a certain amount of secrecy in order for a committee to conduct a search. I think they were very comfortable with what they had to say, when they had to say it, said Vice President of Student Scott Morris, General Manager of WHCM said.

"They shouldn't have announced the names because they were prepared to give all the background information."

During the course of interviewing over 100 applicants PSAC made one progress report to the college community and the Board of Trustees. The first name of the five candidates was submitted by the five candidates.

According to Patricia Bourke, Chairperson for PSAC, the committee first narrowed their list down to 10 applicants. They then interviewed and discussed the eleven nominees.

After a two week delay resulting from the release of the names, the deadline, PSAC released five names as finalists for Harper's presentation with two more names to be added. They then interviewed and discussed the eleven nominees.

After a two week delay resulting from the release of the names, the deadline, PSAC released five names as finalists for Harper's presentation with two more names to be added. They then interviewed and discussed the eleven nominees.

"The amount of information I received was adequate. The level of confidentiality was appropriate. All the way through I was very comfortable with what they had to say, when they had to say it," said Vice President of

"That suggested they had something to hide," said Paulin.

Administrative Services Vernon Manke added, "I felt that the committee was representative of the college internal and external community."

A college official whom wishes to remain unnamed disagrees, "I think, as do many faculty, that the committee was informed."

One reason for this stance is that proportionately the students and faculty outnumber the members of the various college groups and should get more representation on the committee.

Al Dumkota, dean of the Library Research Center and the principal responsible for the Board of Trustees to select the president. He said, "He is confident, considering the degree of their responsibilities, that their methods were good."

When asked about the one negative aspect of the presidential search Pearl Henderson, Managing Editor of the Harbinger said, "The open forum we would have been helpful if our opinion made any difference."

Vice President of Student Affairs Bonnie Henry commented, "I think the committee could have had more time to meet with the candidates, but I think that would have been very difficult."

Finally, the necessity for an on-site campus visit of each of the candidates was questioned.

For a chief executive position, the prediction was that the visit of an administrator who wished to remain unnamed.

Henry said, "I think it is probably necessary to go to a full evaluation. It would not be a difficult thing to accomplish. It would be a serious mistake not to do it."

Kerec questioned, "We didn't?"

When asked about the decision not to visit the campuses of

the candidates Chairman of the Board of Trustees, Tom Hart replied, "The Board already had extensive in depth information and besides, the search firm we employed advised us that the information we'd receive wouldn't make the decision worth while. We wouldn't learn anything new."

Elaine Stoermer, director of College Relations explained, "The Board of Trustees, state law, is charged with hiring the chief executive officer and it is their decision what method they

would use in making that decision.

She added, "Now that the selection is made we will need to work together in moving forward."

added Stoermer.

"Now that the selection is made we will need to work together in moving forward."

(Kim Osirowski and Larry Paulin also contributed to this article)

Jefferson Committee

continued from first page

"The Constitution Convention is Still in Session" was introduced by Stephen B. Bontz, professor of Harper College Jeffersons Meeting, and was given by Mary K. Bontz Tachau, professor of History, University of Louisville.

Bontz said, "The heat of the

Jefferson Committee is to pull you back into the constitution to see what the constitution says about the issues." What really makes the constitution work is unity, he said.

According to Bontz, the reading of the constitution is very important. She said that we all share a common commitment to the constitution. The 14th Amendment was the most important because it gave people strong protection of the state government. "The law and the constitution are too important to be left in lawyers' hands," Bontz said.

After Bontz finished her speech, there was a general discussion, summary and evaluation by all of the delegates.

The Jefferson Meeting adjourned on a positive note with Howard thanking everyone for their participation in the Harper College Jefferson Committee Meeting. She also said that these meetings have been held across the country.

The meeting was funded in part by a grant from the Illinois Humanities Council and the National Endowment

Stunning Classical Piano performance

By Andrea Brown
Star Writer

The nimble fingers of Timothy Bowling adeptly executed three difficult piano compositions during his recital at Harper on Sunday.

Bowling, who is the piano technician for Harper, showed his award-winning forte in his delicate renditions of Edward MacDowell's Concerto No. 2 in D minor.

As a music student attending college in Chicago, Bowling won piano concerto contests at the Moody Bible Institute and the American Conservatory of Music with his performances of the MacDowell.

Denis Moffatt of the American Conservatory accompanied Bowling on the concertos by playing a piano score written to play along to piano. Bowling says Moffat is his "crutch and teacher, and the similarity of playing style between the two men was evident as he performed at aid during piano.

Bowling showed a commanding of the MacDowell selections through the piece with conviction. He was dynamic in his strokes and posture, employing a combination of these factors. Bowling deftly performed the difficult cross-hand playing and very quick fingerings to accurately portray the building of the story line.

In addition to the MacDowell concerto, Bowling also performed a sonata by Ravel and

Mac Dowell concerto.

Bowling also performed a sonata by Ravel and Sinding's C Major Op. 2 No. 1 by Beethoven.

Bowling began the recital with the first movement. At first, Bowling seemed nervous and had two slight misses in the second measure.

However, by the final movement, Bowling forgot his nervousness and focused on the delicate fingering of the piece. Overall, Bowling's gentle treatment of the piano remained tight and playful throughout.

After the recital, Bowling confessed that he had only had a week to memorize the Beethoven sonata. He had to be much more relaxed for the rest of the recital after he had the first piece "under his belt."

Bowling displayed greater sureness in his rendering of the final sonata.

This sonata is quiet and full of passion.

BUILD A CAREER IN THE CLOUDS.

Learn how to fly helicopters in the U.S. Army. Not only could it be one of the greatest experiences in your life, but it could be the start of an exciting career.

The Army's Warrant Officer Candidate Flight Training Program makes it all possible. To qualify, you'll need a high school diploma and, preferably, at least 2 years of college. Before you know it, you'll need to complete Army basic training and pre-flight training.

But once you complete your flight training program, you'll be an Army aviator. And you thought only birds got to wear wings.

Call your local Army Recruiter today for more information.

SFC JORDT
359-7350

ARMY.
BE ALL YOU CAN BE.

Photo Opinion:

If you were on the Board of Trustees, who would you have chosen for College President?

By Andrew Balazs

Mike Waterman,
science major:
"I think there should be no
president. A bit of socialism
wouldn't hurt anyone."

Laura Johnson,
Student Trustee:
"I feel that the selection of
the President was a good one. I
feel that it would not be fair for
me to say who I would have
chosen because I did not meet all
of the candidates."

Randy Buiswell,
physics major:
"I feel that Harper should
establish a King. Therefore, in
the future there won't be a
problem finding a replacement.
The first born male would just
take control."

Colleen Jennings,
biology major:
"I believe that Dr. Williams
would be the best qualified
candidate for President.
considering his experience with
Harper College after being Vice
President."

The Game

Location #1

(Photo by Sandy Salvatore)

Location #2

(Photo by Frank Schwartz)

Location #3

(Photo by Frank Schwartz)

Location #4

(Photo by Frank Schwartz)

Location #5

(Photo by George Mueller)

Location #6

(Photo by Andrew Balazs)

The Winner

Jerry Skapak, a Business
Finance major planning to
transfer to the University of Illinois
next year identified
most accurately all six locations.
He will receive a gift certificate.

Location #1

The bench around the lake behind building A
and D.

Location #2

The bird observatory by the lake behind
building A and D.

Location #3

The windows upstairs between building A
and C looking south.

Location #4

The art figure between building A and M, its
the left corner of it as you face building M.

Location #5

The mirror in building D by the stairs going
up to the lounge.

Location #6

The art figure on the north east side of
building H.

Huntington Plaza
1600 W. Algonquin
Hoffman Estates
991-5150

• OPEN 7 DAYS
10 AM - 10 PM

• FRIENDLY
SERVICE

Hollywood
VIDEOS

Northwest Suburbs
Premier Video
Super Store
991-5150

• FREE
MEMBERSHIP

• VHS
TAPES

• 2 DAY
RENTAL

• NEW RELEASES •
2500 titles in stock

• PLATON
• DOLLY PARTON
• ROBIN THICKE
• ROBIN REED
• ROSEANNE
• PREDATOR

Sports

The Harbinger April 28, 1988

Page 15

NBA Awards and Play-off Predictions

By Scott Barrios
Sports Editor

Since the NBA play-offs are rapidly approaching, it is time for me to make my predictions and choices for various basketball awards.

MVP: Here's a hint: He is the Chicago point-guard and franchise savior, the NBA's leading scorer, the 1988 Gatorade Slam Dunk Champion and the most spectacular athlete ever to pick up a basketball.

That's right: Mr. Michael Jordan. I, for one, may argue for Magic Johnson, but Jordan's loyalty might choose Larry Bird. Then when they read I'm picking Jordan, they will accuse me of favoritism because I'm from Chicago. That is not the case.

I like Magic and company just as much as Jack Nicholson, if not more, and I am still bird is the master of all skills and probably the smartest guy in the NBA.

I am really not that big of a Bulls fan either, so any account of the awards are unjust. What I am, is a basketball fan and that is why I am picking Jordan.

It is not necessary to go into stats, pull out jam footage, it's obvious MIKE is the MAN!

Rookie of the Year: Mark Jackson, point-guard, New York Knicks. The former St. Louis star, who holds the NBA record for consecutive straight assists, is exactly what the Knicks needed.

Coach of the Year: Doug Collins of the Bulls. You had to follow the Bulls and sit in an empty Chicago Stadium for the past years to appreciate what this guy has done.

He might not get it, but Riley of the Rockets will. Will waste any guy who can win 50 games with an aging center like Dave Corzine and the cast

of youngsters he has deserves the award.

All-Star Team:
Magic Johnson, G
Michael Jordan, G
Alec Burks, G
Larry Bird, P
Charles Barkley, F

On the advice of two of my writers (Byron Blanhard and Kevin Goldstein) I am also adding the following players: Charles Ewing, C, New York Knicks; and is going to be the best center around the next few years.

Karl Malone, F, Utah Jazz. We need somebody who can rebound and score in case Barkley gets kicked out of the game.

Dominique Wilkins, Atlanta Hawks; Wilkins does not have a position on my team, he is in there to dunk.

How will the Bulls do in the play-offs? They will get past Cleveland, but the

Bulls better not take the Cavaliers for granted or they will get beat.

Chances are they will then run into Detroit for another classic Bull-Detroit clash. Hoping that Charles Oakley will bust up Detroit's famed Bill Laimbeer, I shouldn't have said that, Laimbeer is really a nice guy.

Anyway look for the San

Vincent and the Bulls to upset Isaiah Thomas and the Pistons in seven.

The Bulls will then face and be defeated by the Boston Celtics in the Eastern Conference Semifinals.

Series: Robert Parish, Kevin McHale and the rest of K.C.'s boys are still too tough for the Bulls.

Who is going to win it all? The Lakers will repeat. Magic will win the series MVP award after L.A. beats Boston in six.

What's up in MLB:

By Kevin Goldstein
Sports Writer

After three weeks of Major League Baseball play here are some of my comments, predictions and questions.

I. The Pirates are for real. Unfortunately, so are the Cardinals. St. Louis is playing really bad and I don't see them turning things around.

II. The Orioles are off in a good start, as I predicted. He is first in slugging and on-base percentage and second in hitting.

III. What happened to Eric Davis?

When did the Indians' starting pitchers suddenly attend the Cy Young School of Pitching?

IV. I hope the Orioles continue losing until that disc jockey in Baltimore dies of exhaustion.

V. Frank Robinson will quit his managerial post with the O's within the next six weeks.

Listen in Building "A" or
now AT HOME on the Cable
Access Network!

Channels:
Cablenet --- 91

American
Cable --- 21
System

Broadcasting LIVE
from the Dining Hall
on Wed., May 4
from 9 am - 1 pm

Broadcast Monday - Thursday 8:00 am - 8:00 pm Friday 8:00 am - 2:00 pm.

HARBINGER

VOL. 22 NO. 26

William Rainey Harper College

The Harbinger May 5, 1988

Tuition Increase Suggested for Spring '89

By Douglas Ray
News Editor

Vice President of Administrative Services Vern Manke suggested a three dollar per credit hour tuition increase to take effect in the spring semester of 1989 at the last finance meeting.

Manke said, "The college has encouraged our four-year period (fiscal year 1986-89) a 4.8 percent reduction of state funding."

Vince Berner, dean of business services and finance added, "It seemed to me that at the last meeting there was a split; some members were for it and some were against it."

As part of Harper's state funding we receive a grant which is based on the total number of students students attend. Harper receives that grant two years later.

According to Manke, "Also contributing to the drop in state revenue, we have received a reduction in credit hours taught for the 1987 school year than lowering the amount of the state grant we receive."

He added, "During the two (fiscal) years the college will have lost \$1,084,078 in its credit hour funding from the

state."

Harper has not had a tuition increase since the 1983-84 school year when it was raised two dollars per credit hour.

According to a random survey conducted by Harper of Illinois students in Chicago, eight of eighteen state colleges will be increasing their tuition for the fiscal year 1988-89.

Educational Fund budget.

Revenue based on the current tuition rate (\$277 per credit hour) estimates at \$24,975,287 for the 1989 school year. Expenditures are expected to total \$25,929,000. This leaves \$941,832 for capital equipment. \$593,319 less than the amount budgeted for capital equipment in 1987-88.

The fiscal year 1989 building and grounds budget allocated \$341,259 for institutional capital equipment creating a deficit of \$10,000.

As a result of the state cuts the committee has resolved to eliminate the Operating Room Technician certificate program.

In addition, the media writer position included in last year's budget but never filled.

Observatory named class gift

By Douglas Ray
News Editor

James McGrath, President of Harper College, in April 1988, was approved by the Student Senate to build and donate the college as the gift from the class of 1988.

The senate allotted \$5,000 to the cost of the \$15,000 building, designed a house a telescope and protect it from inclement weather.

The dome of the building, sold by Ash Dome company, costs approximately \$7,000.

Student Senator Linda Klop, said the administration has been supportive of the observatory project.

The observatory is 12 and

one half feet in diameter and 16 feet tall. The walls are made either with brick or corrugated aluminum (depending on availability).

The building is planned to be built near the lake on the north side of campus. This will prevent much of Woodfield's light from affecting the star gazing.

Funds for the observatory will be counted on through Klop's suggestion. Paul Supina, associate professor of astronomy, is planning fund raisers.

Buy-A-Brick is one method of collecting money to build the brick observatory continued on page 8

INSIDE

Final Advice, how to beat the last minute cramming for final exams.

Page 2

Mom for for Mom for for Off Her Rocker with Off Her Rocker with our mom.

Page 3

(Photo courtesy Harper College)

(Photo by Frank Schwartz)

Cash Station Closed FCBM claims cause was lack of use

By Douglas Ray
News Editor

Because of "an insufficient amount of transactions" the Citrus Automated Teller Machine owned by the First Chicago Bank of Mt. Prospect (FCBM) was removed last Friday.

Installed about five or six years ago, the machine was in jeopardy of being removed in May of 1987. The final decision to remove the cash station was made in January of 1988.

The FCBM was unwilling to continue subsidizing the

machine, so the FCBM offered Harper College the opportunity to subsidize it. The cash station brings in no revenue to Harper, it is merely a convenience.

Another alternative the bank had to offer was to move the unit to another location. It was decided to move the unit to another location.

According to Michael Miller, member of the Board of Trustees, the matter must be proposed and approved by the board.

FCBM needs a to know what Harper's decision is by September 1988.

Adi-Dome observatory in Dublin Valley College Pleasant Hill, California.

Underground band
Midnight Oil returns
with their new
album Diesel and
Dust.

Page 4

What's happening around campus? The Steel Drum Band concert Final Exam schedule.

Page 6

An early look at the NFL. Three predictions for the upcoming season.

Page 11

Features

The Harbinger May 5, 1988

Page 2

by Kim Ostrowski
Features Editor

Ah, yes! The semester is quickly drawing to a close, a mere week remains before the final week...and finals.

What? You say, you have

not even begun to review all of

the months of information you

have learned this semester?

With this in mind, I'm

relaxing and enjoying

recently. I can't imagine why

anybody would want to go

outside (and avoid studying).

But seriously, has anyone

started to study yet? The

located inside of class

for additional advice, and student

help study groups are not

uncommon sources for further

brushing up.

For exams come in

different guises, from the

present, fear-inspiring "compre-

hension" test just around the

corner to the final exam.

Happily, the final will

not pull down the grade.

How do some hardy students

deal with it? "A week and

preparing or reviewing."

Come Wulf says, "I just

changed my studying habits,

going from memorizing

mistakes, even with finals, to

going through my notes and

making cassette tapes of all the

information in those notes."

"...summarize my

notes on cassette tapes."

Connie adds, "I read through my class notes and pick out the material I think is especially important, summarize it (in a 90, or 60) minute tape and listen to the tape while driving around in my car."

And, if the cassette are not enough, Connie puts the notecards she makes into her purse for "moments" when I'm waiting (and we know about waiting).

Connie admits that her studying very seriously and takes advantage of as much free time as is possible for her. Also, changing form her old routine has paid off in dividends, in terms of higher grades and lessened anxiety.

Final Strategy-

Are YOU Prepared?

Put the notecards into purses or pockets for quick perusal while waiting.

Maggie Stephens says she keeps reading the text over and over, taking notes and taking time to re-read, she studies about an hour before starting her job.

Maggie, like Connie

advocates using repetition for better mastery of the material. Also Maggie takes advantage of free time, but adds that breaks are important when studying.

Counselors and tutors are helpful when trouble arises in a particular subject. Maggie says, but advises seeing one with whom one can get along comfortably.

Study every Sunday.

Max Sonnett and Craig 1000 bring an interesting approach to studying, advocating the utilization of every Sunday as a study session, if possible. Max takes his old tests and goes over them, as well as preparing new ones, as well as problem solving in other areas of the course. "Study all the time," they say, "for every week and for every subject."

Hummel, Max added, "never

study late or cram a lot; you end

up increasing the material, then

you have to start over again. A book on how best to keep the material in your head, and long

term studying works best."

I haven't really started and says

"I haven't really started and says

Editorial

A forgotten day of mourning remembered

*Tis soldiers and Nazis coming,
we're beauty at our own.
This summer I hear the drumming,
Four dead in Ohio.**

Yesterday marked the eighteenth anniversary of one of the darkest chapters in American history, a tragedy greater than Pearl Harbor, and one that goes curiously unremembered, except by those who were there, or knew people who were.

The Kent State massacre used to inspire the hottest outrage at every campus in the nation: the killings at Kent State, it's been reduced to a trivia date.

But let me digress a moment. Seven years ago, I said this was not as bad as the greater than Pearl Harbor, a nation which has had more people over forty gassing, and those under thirty chuckling. But consider: Certainly, the extent of life lost at Pearl Harbor was horrifying, maddening, then sad. But the attack, however unprovoked, occurred at military bases. By a foreign nation.

*Going get down to it,
soldiers are cutting us down.**

On May 4, 1970, national guardmen called in by the governor of Ohio to protect campus property at Kent State University, opened fire on students, ultimately killing four and wounding numerous others. Most of the gunners were not older than twenty; they were young men too young to be parents. In the aftermath of the incident, stories of whether or not students provoked the guardmen conflicted. But the facts were clear: students were shot in the back, some while trying to hide under cars, others while trying to get away.

While blame was being laid and counteracted by the principles, one thing remained painfully clear: That the dead were dead, irrevocably, and probably would never be resurrected. And that was it: a little more. It took you a job year to plan for a memorial okayed by the Kent State administration. That's the biggest part of the tragedy besides the tragic loss of life; that the reason for lack thereof is that these four students died in a moment of history, but their names will be known, and be remembered. There are pictures of Alison Krause, one of those killed, lying dead in the arms of a fellow student, that newspapers across the nation used when carrying the story. It is a picture every bit as chilling and sad as any that Life Magazine ever published, and the rest was silence.

If we forget Alison and the others that died on that May day in 1970, we invite its recurrence. Today, take the time, just a moment, to remember those who died at Kent State. And while you do it, maybe add a little prayer that it won't happen again.

*What if you knew her,
and found her dead on the ground?
How can you run when you know?**

Larry Paulin
Editor-in-Chief

*From "Ohio" by Neil Young

The Harbinger May 5, 1988

Page 3

'Off Her Rooker' With our mom

By Liz Broussard

According to Article II, section 1 of the United States Constitution, the President of the United States has been a resident for fourteen years, and has thirty-five years of voting, to be fit for the office. The constitution has no specific presidential credit.

According to this list of qualifications, you don't even need to have governmental experience. It seems that with the tube having the influential power that it does, the most undemanding qualification necessary to have a charismatic television persona, or to have been involved in any form of sensationalistic, blurb-prone journalism.

Case in point, Oliver North. All he needed was to help the United States government out of the hollowness of the Iran-Contra operation, by which half the nation barely has the political sophistication to understand, and he had a same half-chancing G.O.P. for President.

I don't see why Pee Wee Herman doesn't run. He's charming. He's honest. He's a good person. He's a good dad. I think he's been having sex with Miss Piggy. Hmmm, perhaps he's over-qualified. Besides that, he's never been a mother, an actor, or a lawyer, a million-dollar-a-year charity operator.

What about Jim Bakker? He's charming. He's a mother. He's a good dad. I think he's defining his businesses of dollars in a charity operation.

The scene varies only slightly from day to day, the next,

I'll usually have dinner cooking on the stove, or at least wishing it were cooking, and the paper boy collecting at the front door and saying, "Hungry up lady, I gonna get you some more."

While trying to think of a snappy comeback, five threatening comments disgruntled as usual. One of them had been a bolder, harder lesson: relationships diplomatically, and mannerly peacemaker in a world of disorganized, come-one-like-a-mosquito about me.

My experience speaks for itself. When I get my big interview with Barbara Walters, and she asks me, "So, Liz, what's your mom like?" I say, "She's a mom." She says, "I mean, what's your mom like?" I say, "She's a mom." She says, "Well, I mean, what's your mom like?" I say, "She's a mom." She says, "Well, I mean, what's your mom like?" I say, "She's a mom."

Any person capable of two Thousand bottles with the last drop of milk in the bottle, certainly is prudent enough to run the country.

What's the big deal about government spending anyway? It's just household budget on a larger scale. All you have to do is buy burglar, and use computers.

In the end, though, I still think it's better to deal with MY life, foreign policy would be a delightful piece of cake.

Indeed, it is better at keeping peace. It's better at world organization than a mom. If you don't believe me, you ought to try stepping into my house around 5 p.m.

The scene varies only slightly from day to day, the next,

Oh, and I just remembered, the president of the PTA is still waiting on me to call and answer the burning question, "Will you be chartering the Lunch Days committee next year?" And I know, deep in my heart, she has chosen this particular moment to call, just so she can find out if I become physically abusive under pressure.

What's the big deal about handling it? The same way Ronald Reagan handles difficult diplomatic problems. I call in the armed forces. I keep a box of popcorn safely stored in front of the television, ready to do battle when given the war cry. D.A. Wills could be more peaceful than that.

By today's standards, I suppose I'm over-qualified as well.

Health Corner

Overcome Test Stress

Worried about semester exams? Think you'll "freeze" when faced with that test paper? Here's some advice to help you calm your nerves.

PREPARE. Ask the instructor what information the exam will cover. If it will be an objective or essay exam, review all notes and reread texts. Recall facts by reciting them aloud and try to put them in answer possible test questions.

RELAXATION. Try to relax before a test. Sit in a quiet place for 10-15 minutes of peace and quiet thinking about a favorite place or object. Tighten, then relax muscle

groups—clench your fist and arm tightly, relax those muscles. Repeat for your shoulders, neck, chest, etc.

MASTER TEST-TAKING SKILLS. Read all directions carefully. Survey the test to see what you'll get yourself into. Break the test into days and work on only one question at a time. Mark difficult items and return to them later. Be sure to concentrate only on what you are doing.

THINK POSITIVELY. Convince yourself that you can do well on the test. Don't allow a past poor performance to affect your attitude toward the test at hand.

Finally, be satisfied with your accomplishments.

Harbinger
William Rainey Harper College
1200 W. Algonquin Rd.
Palatine, IL 60067-7908
(312) 492-4881

Editor-in-Chief:
Managing Editor:
Business Manager:
News Editor:
Entertainment Editor:
Features Editor:
Sports Editor:
Photo-Editor:
Layout:
Graphics:
Computer Consultant:
Advertise:

Larry Paulin
Pearl Hestermann
Diane Hestermann
Douglas Ross
Robert L. Davis
Ruth Decker
Nora K. Johnson
Faith Stevens
Gloria C. O'Neil
Tina M. Sauer
Richard Le Croquer
Jon Osman

The HARBINGER is the student publication for the Harper College campus community, published weekly except during holidays and final exams. All opinions expressed are those of the writer and not necessarily those of the editor or publisher. Faculty and staff are not responsible for letters to the editor. Letters must be signed, names withheld on request. Letters to the editor must be signed, names withheld on request. For further information call 397-3000, ext. 2400 or 2401.

Entertainment

The Harbinger May 5, 1988

Page 4

MILAGRO BEANFIELD WAR

Early death due to unnatural causes?

by Sean Colbert

Staff Writer

Maybe "The Milagro Beanfield War" was never meant to be filmed.

Based on John Nichols' 1974 novel of the same name, the story is set in the small New Mexican town of Milagro.

Here, the population of poverty-stricken farmers are watching their land being bulldozed by the equipment belonging to a wealthy, greedy developer who is planning on replacing the town's rustic charm with a sleek new golf course.

The owner of the company (ironically named "Devine") promises that the addition of this monstrosity will bring new jobs and much-needed revenue to the financially crippled area.

Somehow, the town's fate after all, Devine refuses to employ any locals to work on the installation of his project. In addition to no available workers, a man from the area warns that what the golf course will do is raise property taxes so high that the natives will be forced to move.

One man named Joe Mandrano decides he's had enough and taps into the government's water supply to irrigate his beanfield and, in turn, feed his family.

You can imagine how the land developers react to this. Soon you'll see a conflict between the natives and the haves.

Such conflicts were the stuff that most box office budgets for the pro-ecological sevens, so it was no surprise when "Milagro" was immediately snatched up with the intent of bringing it to the big screen.

Three writers later, half a dozen failed scripts and six years, the original backers gave up and abandoned the project.

Enter Robert Redford. Aside

from being one of this century's most desirable actors and most vocal supporter of all things ecological, Redford had just made a splash with one of the finest directorial debuts of all time, "Ordinary People."

When he announced that he wanted "Milagro" to be his follow-up, it looked as if the day had been saved.

What he didn't know at the time was that this was not so. There would be more writers, failed screenplay attempts and another six years before Redford got his wish.

Just when things were happening, unpredictable and highly hostile weather would delay the project another year and finally, the budget ran out of proportion.

If that wasn't enough, one of the lead actresses, Diane Ladd, became ill and had to leave on the eve of its release.

When the film finally did squeak into theaters, it failed to make a dent in the box office and Universal Studios seemed ashamed to admit it was released.

As it stands, the film is almost at the bottom of the list of worst.

This is the saddest fact of all. What Redford and company have done is make a beautiful movie.

Actor Roger Greenaway's character, Don, is an Oscar-winner for the breathtaking scenery, as does actor Carlos Ribeiro-Souza for his outstanding portrayal of the simpleton, a sensitive man who travels with a large pig and converses with angels and ghosts.

The cast is rounded out with excellent performances by some well-known actors including Chick Vennera as the proud but-stubborn Joe Mandrano, and musician Ray Braga as Milagro's lumbering sheriff.

Honorably, mention is mandatory for Soma Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed to keep the film from

mandating for Sonja Braga (the namesake) in "Kiss the Gunwoman," who alone

managed

The God's honest

NEWS

BIG NEWS

TV Evangelist says,

"SEND NO MONEY!"

HOOTERVILLE NUKE'S PIXLEY
Sam Drucker pushes button

Ron takes firm stand:
ON NANCY'S HEAD!

Tito tattles--

MICHAEL JACKSON HAS THREE HEADS!

--Wears one, carries one, one at cleaners!

Happy Sally Fields finds missing genitals!

WHERE ARE THEY NOW?

Private life hasn't treated Walter Mondale well.

SISTER BATRILLE EXPLODES ON TAKEOFF!

Exclusive Interview with Carlos the Casino Owner

GIANT KOALA NEEDS LOVE

--Kills four

Thanksgiving horror--
CROSS-EYED MOM BASTES BABY, BATHES BIRD!

FATTIES REJOICE!

Revolutionary new weightloss plan!

THE ROADKILL DIET!

Upcoming

Back...

By popular demand
the Harper College
Steel Drum Band

Performing live
Thursday...
MAY 5
1:30 P.M. "T" Bldg...

The Harbinger May 5, 1988

Page 6

Admission Free.

FINAL EXAMINATION SCHEDULE, SPRING, 1988

DAY SCHOOL

Final Exam Period	Monday May 15	Tuesday May 16	Wednesday May 17	Thursday May 18	Friday May 19
1:00-4:45	All Day 1-3 7:00-11:00 A.M.	All Day 1-3 7:00-11:00 A.M.	All Day 1-3 7:00-11:00 A.M.		
4:55-7:45	8:00-11:00 A.M.				
8:00-10:45	8:00-11:00 A.M.				
1:45-3:30	8:00-11:00 A.M.				
3:45-5:30	8:00-11:00 A.M.				

EXAMINATIONS

CLASSES BEING HELD AT 8:30 AM OR LATER ARE TO BE TAKEN ON THE PREVIOUS DAY. CLASSES BEING HELD BEFORE 8:30 AM ARE TO BE TAKEN ON THE DAY OF THE CLASS. CLASSES BEING HELD ON THE PREVIOUS DAY ARE TO BE TAKEN ON THE PREVIOUS DAY. CLASSES BEING HELD ON THE PREVIOUS DAY ARE TO BE TAKEN ON THE PREVIOUS DAY.

ALL FINAL GRADES ARE DUE NO LATER THAN NINE MONTHS, MAY 15, IN THE REGISTRATION OFFICE, C.I.A.D.

NOTE TO FACULTY: If your students have difficulty finding their classes, please refer them to the registrar's office.

LEARN HOW TO FLY HELICOPTERS.

If you're ever wanted to fly a helicopter, here's your opportunity. The Army has openings now in its Warrant Officer Flight Training Program.

To qualify, you must have a high school diploma, be at least 17 years old, and be between 17-27 years old at the time of commission. You must meet certain physical and medical requirements for selection in the Warrant Officer Flight Training Program.

For an entering helicopter flight training course, we cordially compute basic training and one flight training.

A Warrant Officer will represent your local Army Reserve unit and train one weekend a month for two years. They'll pay \$4,480 monthly.

If you'd like to learn more, write the Army Reserve Office, or call: SGT. PICKETT 369-7350.

**ARMY RESERVE.
BE ALL YOU CAN BE.**

EXTENDED EARLY REGISTRATION FOR SUMMER AND FALL

May 9, 10, 11, 12 9 a.m. to noon
A 13 1 p.m. to 4 p.m.

TUITION & FEES MUST BE PAID BY MAY 31, 1988, OR
SCHEDULES WILL BE CANCELLED

RESEARCH PAPERS

17,000 to choose from—all subjects
Lowest Prices, Largest Selection

Order Catalog Today with VISA/MC or COD

Ordering
Hot Line ➤ **1-800-621-5745**

Or, rush \$2.00 to:

Author's Research Services, Inc.
407 S. Dearborn, Room 1605
Chicago, IL 60605

Custom research also available—all levels

Congratulations C.I.A.D.!

Congratulations to Harper College students who were successful in the C.I.A.D. end of the year banquet which was held on Friday, May 13, at the Village Inn in Schaumburg. Attending the annual C.I.A.D. car wash last Saturday Attracting drivers by waving towels and wearing balloons, the students drew more than eighty cars to the car wash held between Buildings V and M. Waiting customers were kept entertained by the students by simultaneously singing and working. The car

A Break For The Broke.

Temporary jobs for students on Spring, Summer or Winter Break. Any time you have time off, you can earn the extra dollars you need. Temporary assignments available in clerical, marketing, light industrial and even technical fields. Good pay, and valuable experience. Call us now.

Western TEMPORARY SERVICES.

St. Charles 708-352-5857
Elgin 708-747-4444
Waukegan 708-863-0202
Glenview 708-760-4414
Schaumburg 708-920-5308
Arlington 708-534-1111
Barrington 708-434-1111
Pleasant Prairie 708-663-3095
Forest Park 708-567-3095

General • Marketing • Medical • Technical
Light Industrial • Santa • Photo • Videotape

EOT-MYH

Comics

The Harbinger May 5, 1988

Page 7

B STREET

by JON CALDARA

by JON CALDARA

by JON CALDARA

by JON CALDARA

PUZZLE
SOLUTION

LSAT **barbi** **GMAT**

#1 THE HIGHEST SCORE IMPROVEMENTS IN THE NATION

Call for a free information packet.
800-221-0000 or write:
Barber College
(312) 655-1000
Classes offered at Harper College

GRE **NICAT**

ACROSS

- 1 Sedata
- 2 Passageway
- 3 Bed
- 4 Smaller
- 5 Measure
- 15 Saeman
- 17 Pianist, abbr.
- 18 Sulfate
- 20 Balloons
- 21 Tamer
- 22 Meadow
- 24 Gratuity
- 25 Litterbox
- 26 Tiers
- 28 List
- 30 Shakespearean ring
- 32 District in Germany

DOWN

- 33 Wundered
- 35 Wooden pins
- 37 Prink
- 38 Adhesive
- 40 Scale as for
- 42 Harvest
- 43 Goddess
- 43 Thick soup
- 45 Follows
- 46 Therefore
- 47 Jacks
- 49 Symbol for tantalum
- 50 Soar
- 52 Click twine
- 54 Stacks
- 56 Motor vehicles
- 58 Equally
- 4 Promiscuous
- 5 Pronoun
- 6 Lentil one
- 8 Semantics

CROSSWORD PUZZLE

The Weekly Crossword Puzzle

- 7 House holding office
- 8 Spanish for well
- 9 Bookkeeper's record
- 10 Metal
- 11 Disturbance
- 12 Deep sleep
- 13 Tissue
- 14 Conference's name
- 15 Name of no idea
- 23 Talk
- 25 Not in same company & uncles
- 29 Cat
- 31 Degrees
- 33 Rumor
- 34 Extravagantly terrible
- 36 Decided
- 37 Birth
- 38 Ancient Persian
- 42 Guitars
- 43 Writers
- 44 Lampreys
- 45 Sheep
- 46 Pigeon pea
- 51 Coronary fibrillation
- 52 Zinc

B STREET

by JON CALDARA

by JON CALDARA

We have a WORLD of Opportunities!

...and our world is expanding.

If you're looking for an exciting retail opportunity, take a look at Office World—a dynamic national retailer in the discount office supply market. We're looking for cashiers, receivers, stock clerks and sales associates. As a full—or part-time employee, you'll be able to help choose your work schedule. In addition to a competitive salary based on experience, you'll be eligible for immediate in-store discounts and scheduled salary reviews in your first year. If you work more than twenty hours a week, you'll be eligible for benefits such as health, dental, life, vacation, sick time and retirement benefits. Full-time employees are also eligible for a comprehensive benefits package which includes life, medical, hospitalization and dental insurance. To apply for these excellent opportunities in person at our store:

1414 N. Roselle Road
Schaumburg, Illinois 60196
(one block north of Golf Road)

OFFICE WORLD

Join a World-Class Organization

128 years of Dedication Seven Faculty Members Retire

By Douglas Ray
News Editor

Seven faculty members who all totaled donated 128 years of service to Harper College were approved early retirement in January. A retirement reception was held for these dedicated members Monday.

Vice President of Academic Affairs David Williams made some brief remarks in appreciation of the service of the following faculty members: Joe Clouser professor of chemistry who joined the staff in 1948 along with Ray De Palma

professor of biology; Donovan Washburn professor of biology joined in 1968; Cheko Nambu professor of fashion design and merchandising and Gene Kummert professor of economics who joined in 1970; Marguerite Ewald professor of student development in 1972, and Shirley Phillips assistant professor of marketing tenured in 1974.

Williams presented an aerial photo of Harper College to each faculty member. A research department dean representing each faculty member expressed their gratitude.

(Photo By Fred Schwartz)
Vice President of Academic Affairs David Williams presents an aerial picture of Harper Campus to Gene Kummert. Pat Bourke, dean of life sciences and human services, stands to his right.

Library Automation Approaches Completion

(Harper News Release)
Students at Harper College will soon enjoy the same advantages of electronic search available to students at a growing number of colleges and universities across the state, as well as at many public libraries.

Completion of the system will allow students to conduct highly complex research projects through a computerized on-line cataloging program containing much more information than can be included in a standard catalog.

In approaching the final phase of the project, the Harper College Board of Trustees completed the automation of the College library which has been an integral part of the system. The interlibrary loan was automated, allowing students to obtain resource materials from other college and public libraries throughout the country.

Cataloging was automated in 1984 when the college joined On-line Computer Library Center (OCLC).

The final step in automation has been under way since the spring of 1985, and various systems were examined for capabilities to provide the on-line catalog, as well as to

integrate all functions related to circulation, acquisitions, maintenance, interlibrary loan, reserve room, periodicals, and media distribution.

The system approved was a maintenance agreement with the same company, which was cited for its "commendable" customer support system, especially in the area of electronic techniques employed.

The company also has a record of resolving any hardware or software or functionally incomplete as well as providing updated software for these systems.

The integrated system is scheduled for installation in summer and early fall and will be ready to serve patrons later in the fall academic year.

The remaining steps to convert to a completely automated system have already been accomplished by the library faculty led by Automation Coordinator Linda Glens.

During the installation period, students and staff will still have access to the card catalog and all the systems which have already been automated.

DRIVERS NEEDED FOR SUMMER HELP

PART-TIME/FULL-TIME ANY-TIME
Starting right away, package food delivery
Scheduled around your availability
Morning hours or Weekends
We work around your hours

CALL NOW @ 766-3336
Ask for Joe
LEE & EDDIE'S CATERING
261 Richert
WOOD DALE

Report Review: underground band

Observatory gift from class of '88

continued from first page

People will be encouraged to buy a brick for one dollar to help fund the project.

Also, next semester a guest speaker, astrophysicist Helmut Klypp, will be coming to Harper. Klypp said tickets may be sold for a dinner with the guest speaker, profits could be

donated to the observatory project.

The Student Senate, as a fall-safe measure have decided to donate \$2,000 to renovation of the gas fire place in the lounge of A building. The money will be used to make the fire place electric and consequently cut the operation costs.

STUDENTS
If you need work
TODAY'S TEMPORARY
Needs you!

All general office skills needed! Work this summer for TODAY'S TEMPORARY and get the one big benefit you won't get at any other job. You will have a chance to win a VCR... Ford Probe, or one of 300 fabulous prizes like a trip to Jamaica, a race stereo or a CD player. You also could win a night at Poplar Creek!

CALL

Sharon for details
TODAY'S
Temporary Workforce
312) 240-9411

HEALTH CARE CENTER, INC.

Continues to offer low cost, confidential care in all areas of women's health:

- Family Planning
- Pap Smears
- VD testing & treatment
- Pregnancy testing & referrals
- Pre-marital blood tests

WE DO PHYSICAL EXAMINATIONS FOR WORK, SCHOOL, SPORTS

For information and/or appointment call:
359-7575 **553 N. Court, Suite 100, Palatine**

Daytime, Evening and Saturday Appointments

Classifieds

Classifieds

The Harbinger May 5, 1988

Page 9

Classified Ad Rates

Student non-commercial
classified ads free with
prepaid insertion.

Non-Student classifieds (up
to eight lines) are \$4.50;

\$3.75 each additional line.

Employment

Help Wanted

LEGAL-SERVICES
FREE CONSULTATION
for your legal needs
Include DUI, personal
injury, divorce, real estate
Phone 608-746-1000
weekend hours available
Law Offices of Becker &
Becker, 600 N. Meacham
3rd Floor Schaumburg IL
60195

TYING SERVICE
Need your term paper
typed? Call Lavonne at R&R
0241

SUMMER HELP!
Summer Restaurant help
wanted at the Kelsey Road
House Waters, Kitchens,
Housewares, Bartenders
Cooks & Servers
Write: 352 Kelsey Road
Barrington, IL 60010 or
call 312 581-5091

SEASONAL
Lifeguards must be
certified for private pool at
Sheffield Inn, Schubel Park
\$5/hour, apply in person to
1000 N. Walnut in

SUMMER SEASONAL
Small music company
seeking full time summer
helpers (female & male)
Call M/F at 595-5112
and ask for Karen
4251 after 8pm pm

BEAUTY & WEALTH -
Success looking for
enthusiastic self-starting
college students

distribute new line of skin
and hair care products.
These products are so good
that they sell themselves
with a minimum order
of \$500. You can earn up to
\$5000 monthly
commission by the end of
the first year. For more
info call 885-2623

SITUATION WANTED

Live in Child Care, Elk
Grove area. One 10 yr old
Lite house, 2 dogs and
cat. Must have car
and license. For College student
Call Darlene at 364-9220 or
936-6121 after 6:00 p.m.

Help Wanted

Part-time

Rental

FOR RENT

Plush Lake Bar Shores
Condo, 2 bedrooms and 1 bathroom
rental \$100 per month
Dog allowed, no smoking
Eugene at 382-7468

ROOM FOR RENT/SITTER

From 10:00 pm until
8:00 am rent call Rose
after 8:00 pm at 882-1116

\$\$\$\$\$

For Sale

HOUSES FOR SALE

GOV'T SIZED HOMES
\$100.00 Repair Tax Sales
foreclosures info
listing call 1-105
745-3000, Ext. 0 11428
HRS

GOVERNMENT HOMES YARD CLASSICAL GUITAR
From \$100.00 U.P. Repair Tax Sales
Properties for back TAXES!
Info REPO Listing 1-518
745-3546, Ext. H-36744
24 HRS

AUTOMOBILES

1985 TOYOTA
MR2 red, excellent
condition. Asking \$9,500.
Call 415-544-2155

1982 OLDS FIRENA

Hatchback. Auto, cond. fair
auto, pw steering, pw
glasses, AM/FM stereo
69,000 miles. Asking
\$12,200. Excellent cond.
rust. Call 511-8998

1977 DODGE DAKOTA
Brougham 2 dr. V-8 Auto
5.9 165 HP/191 TQ
cu/in. V-8. AM/FM stereo
and new leather seats
159,000 miles. Asking
\$10,700.00

1978 DODGE REGAL
4dr. Auto, v-6, 165
hp. Excellent condition. Fully loaded.
Many extras. Call Paul at
381-2400 ext. 2801 or 415-
4251 after 8pm pm

1982 DODGE RAM

4dr. Auto, v-6, 165
hp. Excellent condition. Fully loaded.
Many extras. Call Paul at
381-2400 ext. 2801 or 415-

1982 DODGE RAM

4dr. Auto, v-6, 165
hp. Excellent condition. Fully loaded.
Many extras. Call Paul at
381-2400 ext. 2801 or 415-

1982 DODGE RAM

4dr. Auto, v-6, 165
hp. Excellent condition. Fully loaded.
Many extras. Call Paul at
381-2400 ext. 2801 or 415-

1982 DODGE RAM

4dr. Auto, v-6, 165
hp. Excellent condition. Fully loaded.
Many extras. Call Paul at
381-2400 ext. 2801 or 415-

1982 DODGE RAM

4dr. Auto, v-6, 165
hp. Excellent condition. Fully loaded.
Many extras. Call Paul at
381-2400 ext. 2801 or 415-

1982 DODGE RAM

4dr. Auto, v-6, 165
hp. Excellent condition. Fully loaded.
Many extras. Call Paul at
381-2400 ext. 2801 or 415-

CAN YOU BUY JEEPS,

Cars, 4x4's needed in drug
radios, audio, stereo, etc.
Call for info today. 415-0912
ext. 43401 Ext. 426

Black Bear Suzuki Parts

4 yrs. 10 mos. old
located. Call Ed Wednesdays

after 2 p.m. and make an
offer. 893-5063

1987 FORD MUSTANG

Stolen. Cassette 10. Est
warrantly \$1500 or assume
\$500 from price difference
call 511-5433 evenings

1987 FORD MUSTANG

4 cyl. auto. Need
parts. Call 511-5433
Mark at 259-1809

1982 CHRYSLER AMIGO

4 cyl. cloth interior. Asking
\$3,000.00 cash. 724-4829
TODAY!

RED HOT bargains! Disk dealers want planes and parts. Call 511-5433 Buyers under 18, kids 8-12 kids. Call 511-5053

MUSIC ACCESSORIES

MARTIN STEEL STRING

Guitar. 11 yrs. old
excellent cond. Asking
\$245.000. Ext. 0 11428
HRS

GOVERNMENT HOMES YARD CLASSICAL GUITAR

From \$100.00 U.P. Repair Tax Sales
Properties for back TAXES!
Info REPO Listing 1-518
745-3546, Ext. H-36744
24 HRS

ALPINE 7164

Car Stereo. AM/FM Cassette
duty, bi-level auto reverse,
and music sensor. speakers
and remote control. Asking
\$1,000.00 cash. 724-6590

GIBSON SC

Hatchback. Auto, cond. fair
auto, pw steering, pw
glasses, AM/FM stereo
69,000 miles. Asking
\$12,200. Excellent cond.
rust. Call 511-8998

1977 DODGE DAKOTA

Brougham 2 dr. V-8 Auto
5.9 165 HP/191 TQ
cu/in. V-8. AM/FM stereo
and new leather seats
159,000 miles. Asking
\$10,700.00

1982 DODGE RAM

4dr. Auto, v-6, 165
hp. Excellent condition. Fully loaded.
Many extras. Call Paul at
381-2400 ext. 2801 or 415-

1982 DODGE RAM

4dr. Auto, v-6, 165
hp. Excellent condition. Fully loaded.
Many extras. Call Paul at
381-2400 ext. 2801 or 415-

1982 DODGE RAM

4dr. Auto, v-6, 165
hp. Excellent condition. Fully loaded.
Many extras. Call Paul at
381-2400 ext. 2801 or 415-

1982 DODGE RAM

4dr. Auto, v-6, 165
hp. Excellent condition. Fully loaded.
Many extras. Call Paul at
381-2400 ext. 2801 or 415-

1982 DODGE RAM

4dr. Auto, v-6, 165
hp. Excellent condition. Fully loaded.
Many extras. Call Paul at
381-2400 ext. 2801 or 415-

1982 DODGE RAM

4dr. Auto, v-6, 165
hp. Excellent condition. Fully loaded.
Many extras. Call Paul at
381-2400 ext. 2801 or 415-

Classifieds

and dedicated people. The
Harbinger has all of the
latest equipment for desk
top publishing. Skills that
you can take with you when
you leave here.

If interested contact Larry

or Pearl at est. 2461 or

2461 or just stop by.

BAND PHOTOGRAPHY

Essential for the future of
your band. Call Frank at
885-9845

Volleyball Anyone?

It's off the wall
entertainment—Volleyball
on racquets. Independents

winning in man (person) a

team of four (4), plus

alternates to play once a

week can contact Dan Koss,

Interim Director at ext.

2463

To My Darling Matt

I am a huncher and am
proud to be the bearer of
your child. Your car does
have the original paint, but
the sooner ride was the

best yes. Love Shirley

Get Motivated!

Stop falling behind in
classes & wasting endless
hours. Get organized and
more efficient.

To attend one of my seminars
& also ask about our

weekend excursions to Great

American children welcome

Warm bodies wanted

Cheer sponsor, coach or ref
for basketball. We are
eager to help individuals

make a difference.

More information to be

awarded by the Educational

Foundation. We are appr

\$100 away from our goal.

You can sponsor swimmers

from 9:00 am to 3:00 pm

Thursdays, May 11, 18,

2nd flr. or at the Swim-A-

Thon Friday, May 6, 11:30

am to 2:00 pm in M Bldg

NEED CASH FOR

COLLEGE ??

\$145 MILLION

IN FINANCIAL AID WENT UNCLAIMED

(LAST YEAR)

WE CAN FIND THE FUNDS YOU NEED

J M EDUCATIONAL SERVICES

P.O. BOX 217

TRUCKEE HEIGHTS, IL 60070

(312) 705-0527

WRITE FOR FREE INFORMATION

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

PHONE NUMBER _____

Photos

The Harbinger May 5, 1988

Page 10

Student Art Show

(Photo By Frank Schwartz)

New Sculpture on Campus

Dalen Matney, teacher and artist from the University of Texas, donated his latest work at Harper last week. Matney came to Harper through an ongoing program which enables students to work with visiting artists from across the country. The untitled work, an abstract sculpture, is displayed in the executive offices on the third floor of building A.

Examples of student work displayed at the annual Harper Student Art Exhibit, running May 2-20, in the second floor of buildings C and P.

(Photo By John Simon)

Spring Concert

(Photo By Frank Schwartz)

The Harper Festival Chorus preformed last Sunday in M-bldg. The chorus which was conducted by Anthony V. Mostardo, consisted of more than 100 singers, professional soloists, and orchestra.

SUMMER JOBS AVAILABLE ALL OFFICE SKILLS NEEDED

Work close to home
earn top pay and bonuses

Call today

359-6110

Blair Temporaries

800 E. Northwest Hwy., Palatine, IL 60067

Complete your 4-year degree

at BARAT COLLEGE

coeducational • liberal arts • private
resident and commuter students

- 21 majors
- Day and evening classes
- Summer session
- Career planning
- Individual academic advising
- Adult re-entry services
- Daytime child care
- Convenient suburban location

Campus Preview

9:00 a.m., Saturday, June 18

Contact Barat College Admissions

760 E. Westleigh Road Lake Forest IL 60045
(312) 234-3000 On Saturdays (312) 295-4260

Sports

An Early Look at the NFL

By Scott Burton

Sports Editor

You may be saying to yourself "What? A football article? The Cubs have not been eliminated yet?"

True, it's not August 1, but the recent NFL Draft inspired Kevin Gosselin and me to make some early pre-season predictions. The three of us made five predictions each, some serious, some not. You can figure it out.

Goldstein's Predictions

1. Bear defensive end former LSC alum, Kevin Davis makes Bears fans forget Ron Morris ever existed and within three years takes the number one receiver position away from

2. Ron Rivera does just fine.

3. The Los Angeles Raiders, number one draft pick Tim Brown wins the Rookie of the Year Award and leads the league in punt returns.

4. Steve Young wins more games than Joe Montana for San Francisco than Joe Montana. The Sanka Coffee Boy gets hurt, traded or Bob

5. The Cleveland Browns finally win the AFC

Championship Game

Blanchard's Predictions

1. William Perry leads the NFL in scoring. His younger, not-so-newer brother Michael Perry becomes the first 280-pound flanker to catch 50 passes. Michael also subbs at QB.

2. The Bears end up 0-16. Coach Mike Ditka is slain by an angry fan using a pelts gun.

3. Jim Hart, who was 35 yesterday, is Jim Harbaugh. Hartbaugh leads the league in punting.

4. The Minnesota Vikings win the NFC Central.

5. The 49ers go to the Super Bowl, but lose 46-10 to the Indianapolis Colts.

Borden's Predictions

1. Eric Dickerson rushes for 2,400 yards to break his own single-season rushing record.

2. The Baltimore Colts, I mean Hawks, surprise the NFL and the world by winning Super Bowl XXXII, unlike Byrnes, I am serious.

3. Joe Greene. Note: One of the big reasons I took the position of Sports Editor was to make sure someone picked the Colts. I am serious. I've been a Colts fan for many years, even before the glory days of

Bert Jones, probably since birth.

3. Keith "the Snake" Stabler comes out of retirement to QB the Raiders. Unfortunately his arm is rusty, but not as rusty as the current Raider bums. See ya.

4. Marcus Allen plays right-half and Brown plays left-half.

5. White announces a CBS game Terry Bradshaw decides that he will do it solo. Bradshaw calls former teammate Lynn Swan, who is covering a Globetrotters game for ABC, and asks if Swan wants to give the NFL another try.

Bert Jones plays right-half and Brown plays left-half.

4. White announces a CBS game Terry Terry Bradshaw decides that he will do it solo. Bradshaw calls former

teammate Lynn Swan, who is covering a Globetrotters game for ABC, and asks if Swan wants to give the NFL another

try. Bradshaw and Swan show up at the Steelers' camp the following day.

5. Jim Hart Walker falls in love with Danny Nozman at nose guard. Walker proclaims "I can do anything," and Nozman competition." In his first game, the former sprinter turned ballerina collects three sacks.

(Photo by Frank Schwartz)

Joe Drewke returns the ball with a powerful backhand in a recent meet against Oakton Community College. Harper beat Oakton 6-3 last Thursday at home. The Hawks also defeated Triton, 9-0, on Monday. Next up for the tennis team is the Region IV Tournament. The tourney is being held at Rockford and will begin at 8:30 am Friday and continue thru Saturday.

Baltimore Orioles Manager Frank Robinson

WORK WHEN YOU WANT TO WORK™

CANAL AND
AUTOMATED OFFICE,
LIGHT INDUSTRIAL

TEMPORARY JOBS
AVAILABLE...TODAY!

CALL 980-8900

UNIFORCE
temporary services

NFTI

EOE M/F/H/V

Ride the wave at Sweat Works! Become an ARTWAVER

Or it takes a leap of faith and you can create your very own designer sweat or tee. Choose from 30 fashion colors of artwaving known brand names. Artwave is a unique technology and less is more. The point, then watch as the colors spin into a knockout effect in our exclusive ARTWAVER machine. What are you waiting for? Become an ARTWAVER today!

Fashion Brand Name
Shorts Surf Wear

\$4.99 \$7.99

Stone Washed Tees

\$7.99

2 for \$15

Brand Name Adult Crew Neck Sweat Shirts

\$6.99 or

3 for \$18.00

© 1984 DODGE MOTOR HOME ARTWAVER

-SPECIAL OFFER-

Buy 2 Artwaves and
get the 3rd FREE!

Call 800-227-1000

Or write to:
ARTWAVER INC.
P.O. Box 1000
1000 N. Main Street
West Seneca, NY 14224

Or visit us at:

Springbrook Shopping Center

Bronxville, NY 10511

893-3340

TM, Handy

Ori Price Center

Dowlers Grove

620-1666

Sports

The Harbinger May 5, 1988

Page 12

Track & Field: Region IV- State Meet Approaches Women to defend titles

By Scott Bordon
Sports Editor

The Harper track and field team is gearing up for the Region IV- State track meet, which will be held this Friday and Saturday at the College of DuPage.

The women's team will be attempting to defend both its Region IV and State titles. Coach René Zellner is optimistic. "I think we are going to do great."

Zellner was named Region IV Coach of the Year in both '86 and '87 and has a solid chance to win the award this year.

Harper track superstar Vicki Lopez and her Every athlete is trying their best to break some school records and personal bests will break."

Lopez, who has already qualified for the State at 100 meters, has a good chance to qualify in both the long jump and the 400m dash.

She needs to jump 18 feet to get to Nationals, her goal for the season at 17'10". Lopez is also less than a second away from going to Nationals at 400m.

Lopez will be competing especially well in her specialty, the discus, as it fell at practice last week. Janice Word, who competes in the heptathlon, is another potential qualifier.

Harper competed at the Elmhurst Relays on Saturday, April 30. The women's team placed eighth among eighteen schools were as follows:

Women's Track

* School Record
(PR) Personal Record
(2) Second place finish
(3) Third place finish

Lopez, long jump 16'10" (PR); Irene Reuchenthal, 15'00"; Irene, discus 102' (PR); Karen Ozen, discus 110'; Irene, 400m 1:04.10"; Anna Thayer, 100m hurdles 12.7" (PR); Karen Waiswey, javelin 84'; Sprint

(Photo By John McVicker)

Pat Ludvigson works on the hammer throw during practice at Forest View High School.

Medley: Lopez, Waiswey, Thayer, Irene. Neubauer, 15'00"; Irene, hammer broke the record set two weekends ago, of 15'4 6".

Men's Track
Frank Barath, 110m high

hurdles- 15.24, 100m dash- 11.15, long jump 20'11"; Triple jump 44'8" (PR); Tony Laramee, 800m 2:07.00 (PR); Andy Lerman, shot put- 42' 5" 1/2"

In the preliminaries round of the 110m high hurdles Barath

broke both the meet and Harper school record with a time of 14.70. Team results for the Hawks men were not taken.

The Hawks will start competition at the Region IV-State meet on Friday at noon.

Baseball In Sectionals

By Sandy Salvatore
Sports Writer

The Harper baseball team is preparing both physically and mentally for the sectional tournament being held this Saturday.

Head Coach Dan Kensek gave players some advice about the upcoming tourney before the team's last regular season game which was played last Saturday.

"This is our last game before the playoffs start. We have to concentrate on winning," said Kensek.

We have to be mentally and physically prepared for next Saturday, because we know we are going to be eliminated."

When asked how he thought the team would do against Bill Olyer, Kensek said, "I think we are doing pretty well knowing that we are seeded number one, but the sectional will be a big challenge."

Some scores and highlights of recent games are as follows:

Harper 8 Moraine Valley 5

The rainy weather did not stop the Hawks from putting out Moraine Valley. The contest ended after five due to the 10 run rule. Showtime Scot Olyer had two hits and three runs. Dan Hayes, Dennis Kehoe and Jeff Tomach scored three runs. Patcher Stacey Glensiek, the winner

allowed only four hits and struck out nine.

The second game was rained out.

Harper 8 Moraine Valley 3

The Hawks exploded with seven runs in the first inning when Burawa and Tony Vacca each hit a home run. Olyer, Todd Tesio, Mark Kuhfeld, Dean Van Dijken, Dennis Kehoe and Kurt Krum all scored runs in the first. All seven came off of Glensiek and went on to get the win.

Harper 6 Moraine Valley 5

The Hawks had been held scoreless thus far, but Kuhfeld and Burawa scored the team's first two runs on Dave Szarejko's single in the fourth.

In the fifth, Burawa knocked in another Todd Tesio and Kuhfeld to give the Hawks a 4-5 lead. In the sixth, John Kuhnawas and Olyer to put Harper up by 6-5.

Moraine Valley scored two on the seventh before Olyer dammed the door. Olyer rounded the bases and Levine picked up a save.

Harper 16 Morton 1

The Hawks won the first game easily, however the game ended after seven due to the 10 run slaughter rule. Dennis Kehoe scored three runs and Burawa score twice.

The Hawks play Saturday

against the winner of the game

between College of Lake

County and McHenry.

(Photo By Frank Schwartz)

Al Levine recorded a victory in game one and picked up a save in game two of the Hawks' doubleheader sweep against Moraine Valley.

Softball Season Ends

By Scott Bordon
Sports Editor

The softball season came to a surprise end when the Harper women were knocked out of the tournament by Rockford last Friday.

Harper was defeated by College of Lake County 7-2 in the first game. The Hawks beat Rock Valley Community College 8-3 in game two but were ousted by Elgin Community College when a 3-

Game One: Lake County 7 Harper 2

The Hawks started 7-0 after five innings of play, but refused to give in. Harper did manage to score one in the sixth and added two more in the eighth, however it was too little too late.

The Hawks' Dick 14 base on balls unfortunately they had a rare moment of bad luck.

The Hawks started 7-0 after

five innings of play, but refused

to give in. Harper did manage

to score one in the sixth and added

two more in the eighth, however it

was too little too late.

The Hawks' Dick 14 base on

balls unfortunately they had

a rare moment of bad luck.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks' Dick 14 base on

balls unfortunately they had

a rare moment of bad luck.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks' Dick 14 base on

balls unfortunately they had

a rare moment of bad luck.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

were able to score one.

The Hawks were held scoreless

until the eighth when they

HARBINGER

VOL. 22 NO. 27

The Harbinger May 12, 1988

Career Placement Center Caught in the Rush

By Alisa Chishard
Staff Writer and
Douglas Ray
News Editor

Since its reopening in January 1987 with Russ Mills, director of placement, at the helm, the Harper College Career Placement Center has doubled the number of students and employees involved.

In July 1987 Mills hired his key personnel, and in October Harper's first computerized system which matches students with potential employers (jobs) began operation.

"We've been real busy," said Mills. Since March the center has been handling increasingly busy. They now receive approximately 35 job listings recorded by mail phone or in person every day.

At any given time students have more than 1,000 to choose from. And Placement center staff are contacted by about 20 students per day searching for the right job.

Employers furnish job

descriptions and minimum job requirements which are entered into the computer. The entries are stored for 30 days. When a position is filled, if the employer still has a job opening after the 30 days, they must reestablish a listing. Since its beginning in October, the placement center has received 4,700 job listings, minus computer duplicates.

Students who come into the center specify their interests in five areas: job type, educational background, job preference, either part-time or full-time employment. The students receive letters from the center indicating what they are matched with a job. The letter recommends the student for the job, lists a job description, and identifies the pay for the job.

All Harper students and alumni are eligible for job planning and placement services. Services include assistance with resume

writing, interviewing advice, and job placement.

Mills' original goals for the center were to provide a service to students who had no job before. He wanted to educate students on how to look for a job. Second, he wanted to establish a connection between students and students with jobs. Finally, he wanted to make sure students are ready for a job.

Students who come into the center make a good start, said Mills. Mills has reached his original goals and has set new goals for the fall of 1988. One of his goals concerns involving current students in introducing the service to them, providing job change aids to students with whom to change job, and offering workshops for the evening students.

In addition, Mills hopes to offer the placement service through Southwest Suburban Career Cooperative council at all district High School students.

McGrath Returns For Commencement

By Douglas Ray

Former president James J. McGrath will return to Harper College as guest speaker at May 22 graduation commencement.

He will deliver the commencement address and give the traditional induction of the Valedictorian of Academic Affairs Dr. David Williams later in the ceremony. Thomas Godfrey will be presenting a painting to McGrath.

Leah Howard received her BA from Northeastern Illinois University in Clinical Thiamatology. A returning student to Harper, she has been active in many clubs on the college and in the community.

She is a member of Phi Theta Kappa Honorary Society and active participant in the Student Nurses Organization.

She donates much of her time and care to patients with AIDS or other life threatening illnesses.

After Godfrey presents the painting to McGrath, Student Senator President Bob Sill will announce the \$1,000 gift. The sum has approved \$5,000 for the construction of an observatory which will be dedicated to James J. McGrath.

All music for the ceremony will be performed by the Harper Community/Palatine Concert Band, which consists of many Harper students.

Student Activities Awards Banquet

Photo by Tracy Rane
Scott Benton, Harbinger Sports Editor, awards football player Dan Martin the Harbinger Male Athlete of the Year trophy. Kim Frye of the women's basketball team was named female MVP.

Harper ORT program continues with Triton

By Douglas Ray
News Editor

Harper College and Triton College will be launching after the Operating Room Technician (ORT) education on a cooperative basis beginning fall semester 1988.

ORT students would be admitted to Harper College and upon completion of the program will receive their certificate from Harper College, according to

Patricia Bourke, dean of life sciences and human services.

Although ORT career courses will be offered at Triton College, the general educational classes will still be given at Harper.

The clinical experience would be obtained through hospitals in the Harper area. For more information contact Pat Bourke at extension 2523 or the admissions office at extension 2206.

INSIDE

One of Harper's own is author of four books. Kolzow provides own text for classes

A departing thanks to all those who made this possible.

Reggae band Rude Guest performs at Friday's Ice Cream Social Perfect Record reviewed

Comics. The latest B Street and the Weekly Crossword Puzzle.

Harper's women track team wins region and state titles. Tennis advances to nationals.

Features

The Harbinger May 12, 1988

Page 2

Kolzow Writes On!

Harper Director Publishes Four Books

by Alisa Chilund
Staff Writer
and
Kim Ostrowski
Features Editor

Twenty-five years ago Lee Kolzow, presently Director of the Learning Assistance Center here at SUU, was a first grade teacher. She realized that teaching students how to read was an essential skill that the found many students lacked. After teaching her class, Kolzow herself went back to school to investigate the field of reading instruction.

Having a B.S. in Education from Concordia Teachers College and a M.S. in Education with an emphasis on reading and developmental psychology from SUU, Kolzow discovered that the field of reading instruction "deals with thinking and the whole cognitive process." In other words, it's not just "reading instruction deals with how to go about really learning."

At Harper Kolzow developed and has taught REIC 098 Fundamentals of Reading, REIC 099 Developmental Reading, and REIC 115 College Reading Mats. It was through her work at Harper that Kolzow considered what she wanted for her classes. Even with all of the books on the market, Kolzow knew that her teachers were unable to find a book to fulfill her teaching needs.

Finally, she says, "I took them to the library and said, 'Well if we don't have what you want, what do you do?' And I would always describe it to them like they'd say, 'No, we don't have what you want.' Eventually, one of them from Prentice-Hall said he had talked to his editor and concluded other teachers such as myself had similar teaching problems and that writing my own book might be the answer."

"I never had planned to write a book," Kolzow says. "I never thought it was in my capability or interest to do that. I did go ahead and give them a draft, though. They said it was exactly what they wanted and about eight months later I had a book out."

That first book came out in 1979 and with great effort, entitled *How to Learn to Read*, says the goal of that book was to teach students how to problem-solve, rather than just answer questions.

Kolzow's book was different than the other reading books on the market because most of the others had the reader read a passage and answer ten questions. Kolzow's book was a combination of reading and writing that set in. Her goal was to teach comprehension.

Kolzow's second book for adults, *Take Charge of Your Reading Ability*, was not written until utilizing a half semester's course work.

Kolzow's second book was designed to be a complete developmental book, with a half semester's worth of work in it for students with weak reading skills. About two years after the second book, she decided she needed a collaborator for what she calls moral support and an interesting idea.

Jane Lehmann, reading instructor and Director of the Learning Skills Center at Eigin Community College, had been instrumental in getting Kolzow interested in teaching reading to adults that she did.

About two thousand students have benefited from our work on Kolzow and Lehmann's second and third books. Kolzow says the poll asked students what they liked best about the books. "What do you think of things give you trouble when you read? What keeps you from being a better reader? What keeps you from reading?"

"What do you need to do to read? What aren't you good at doing?" Overall, students responded positively to the books.

For years now, Kolzow and Lehmann met every Friday and Saturday to brainstorm for ideas and ended up educating each other. Then Kolzow and Lehmann began to research a particular idea. After they tried an idea out, they revised and returned to it later.

"We had a stack of computer disks (for the Apple Computer). I would type onto the disk and send it to Eigin via

photo courtesy of Harper College

Kolzow eagerly awaits the publication of her fourth book, due out later this year.

Jane's husband, who teaches part-time here at Harper. We would call what each other had typed onto the disk."

Sighs. Think. Or all of the

pain said.

The majority of the work

in the first book, *College Reading Mats*, was done during the summer months while the au-

thors simultaneously taught Kolzow and Lehmann's class for twelve days to finish the book.

In 1986 the women's joint

effort, *Fundamentals to College Reading*, was published. It was designed for students who know how to read but whose comprehension and other skills are extremely weak. It's more

for students who probably don't test higher than the average seventh or eighth grader would test," says Kolzow.

Kolzow and Lehmann's fourth book, a revision of their second book, will be out later this year.

Does Kolzow see any major changing trends in reading?

"In the seventies reading was a theme in reading books. Today the whole field of reading has moved tremendously away from speed reading," says Kolzow.

Kolzow is no longer teaching, but she is still writing. "It's quite an accomplishment to take a book from start to finish; it's exciting. I was at the University of Berkeley last spring and walked into the bookstore and saw my book on the shelf - that was quite an experience," said Kolzow.

"Writing is hard work... a good writer writes and rewrites and edits and edits and edits five or ten revisions per section and not uncommon," Kolzow adds.

What is Kolzow's plan now?

"My next goal is to get into computer-designed instruction," she says. "There is a huge market for computer-assisted instruction but very little done in regards to reading and any value at all," she concludes.

Well, with several books to her credit already, Kolzow is well on her way.

WORK WHERE YOU WANT TO WORK™

GENERAL AND AUTOMATED OFFICE LIGHT INDUSTRIAL

TEMPORARY JOBS AVAILABLE...TODAY!

Call 980-8900

UNIFORCE temporary services

TM F/H/V

Ride the wave at **SWEAT WORKS!**
Become an ARTWAYER!

If it takes a lot of spirit and you can create your very own designer waves or less, **Chinese** from 30 fashion colors of extremely-known brand name American-made sweatshirts and hoodies. **ARTWAYER** is the first to do this. Colors spin into a knockout effect in our **ARTWAYER** machine. What are you waiting for? Become an ARTWAYER today!

Fashion Brand Name	Brand Name
Shorts Surf Wear	\$4.99
Stone Washed Tees \$7.99	\$7.99
2 for \$15	\$6.99 or 3 for \$18.00

SPECIAL OFFER:
Buy 2 Artwaves and get the 3rd FREE!

Ridge Plaza Shopping Center Arlington Heights 392-2124

Crossroads Shopping Center Highland Park 831-9999

Springbrook Shopping Center Bloomingdale 893-3340

TM Mandy Off Price Center Downers Grove 820-1668

Photo does not include ARTWAYER

Editorial

The thank-yous: a time for settling up.

The time has come, the walrus said, to talk of many things but mostly about some well-deserved thank-yous to some very terrific people who not only made my job easier, but in some cases even funnier.

First, of course, to the staff and our advisor, Jon Osman, Doug Ray, the Editor-in-Chief designate for next year, has a good one lined up (a somewhat more serious one). To call Doug last year the man in charge of paper was to call the Titanic a boat; accurate, but woefully underated. Vicki (Pearl) Henderson has been a tower of strength as both Managing Editor and Business Manager. And believe me, she's needed it this year (see Pearl's Pearl).

And, of course, to my other staff: Tanya Brown and Robyn Davis, whose sense of humor has kept things in perspective. Steven and Kim Ostrowski, whose quiet attitude has been welcome change from our normal staffer. And to Kevin Goldstein and Gisele Lundquist just for being around when needed.

And of course, to the columnists. A real debt of gratitude is also owed to the Abbot and Costello of journalism, Peter Sweeney and Ute Bussiere. Love 'em or hate 'em, people read 'em every week. What more could you ask in a weekly publication?

But there are two segments of the school community that sometimes get overlooked when the awards for extra-curricular work get handed out.

To our teachers that have understood absences and tardies, as well as the occasional lack of classwork (when I was working on the newspaper's editorial). In those three years, people read 'em every week. What more could you ask in a weekly publication?

And finally, to the two segments of the school community that sometimes get overlooked when the awards for extra-curricular work get handed out.

To our teachers that have understood absences and tardies, as well as the occasional lack of classwork (when I was working on the newspaper's editorial). In those three years, people read 'em every week. What more could you ask in a weekly publication?

And as far as myself, I'd like to thank a special group of people who deserve a much more descriptive definition of gratitude than I could possibly give, but in lieu of that, I'll just thank them. As many comments here will attest, it's sometimes impossible to do it by myself. And books and a volunteer job alone (even longer if you know how to do it) can't make up for part-time jobs during my tenure here, and enjoyed them both.

Kevin Geiger, the Theatre Box Office Manager, gave me the hours needed to work around the Harbinger schedule. Thanks Kevin.

And I currently work for a group of people whose collective title makes W. Clement Stone look like Ebenezer Scrooge. Some nice people in the Testing Center: cheerful, professional, and helpful. And the press: Tom Little, Linda Albers, Vicki Atkinson, Dina Matayak, Sue Podes, and Jim Troutman have not only made my job easier as at the Testing Center, but the moments I've been there, but they're also good friends. Thanks to help.

A lot of people have said a lot of nice things to me this year at the Harbinger. We've certainly had our problems, but I'm proud of the way we've handled most of them. We've met mind of one another, and it's big one of putting out a better paper.

And finally, the big thanks goes to you, the reader. Be it ever so cliché, without the reader there is no paper. Good luck, grads, and have a great summer.

Larry Paulin
Editor-in-Chief

Harbinger

William Rainey Harper College
1200 W. Algonquin Rd.
Palatine, IL 60067-3198
307-3000

Editor in Chief
Managing Editor
Art Director
News Editor
Entertainment Editor
Sports Editor
Opinion Editor
Photo Editor
Editorial
Cartoonist
Computer Consultant
Adviser

Larry Paulin
Pearl Henderson
Peter Sweeney
Ute Bussiere
Robyn Davis
Kim Ostrowski
Steven Dickey
Tanya Brown
Gisele Lundquist
Ruthie Le Cossiere
Jon Osman

The HARBINGER is the student publication for the Harper College campus community, published weekly except during holidays and June/July. Submission of material is the sole responsibility of the writer and not necessarily those of the college, its administration, faculty, or staff. Advertising and copy deadline is noon Thursday, and copy is subject to editorial review. Letters to the editor must be signed. Issues withheld on request. For further information call 307-3000, ext. 2300 or 2461.

The Harbinger May 12, 1988

Page 3

Can thinking feel good?

By Dennis Darby
Catholic Campus Minister

An article I read recently even suggested that an education that is solely after "a head" over for the degree of income it will produce. Liberal Arts is what they gave to us this type of preparation. But, I think logically, that's what it's meant to be. A preparation for life. Unfortunately this is not what culture seems to tell us as it values too much

According to what I think I read, we are losing thinking about the purpose of education of life, reflecting on these things is something that school should show us how to do.

Surely we need to make a difference. And the careers in fine, engineering and computer science often generate the high

but also go beyond the problems with single, unique answers,

which give a student in liberal arts something meaningful to meditate on as well as try to solve problems in Science at the pragmatic level don't seem to offer that.

Independent research (not corporate funded) may often bring better chances for looking into pure discovery, simply for the joy of it.

All this is not to say I don't have a scientific bent. On the contrary, my mom was a nurse and my dad was a metallurgist. However, my dad influenced me all throughout high school and it's certainly interesting how my focus has changed as I've grown older.

As an undergraduate I didn't know that interested in the humanities. But my thinking began to change with a little more social involvement. I saw some clear scientific issues with moral over-

tones, as I did some reading on the environment and nuclear issues.

Also my church involvement brought me additional opportunities to see ways I could serve with the less fortunate. And of course, going through school as the Viet Nam war was concluding was definitely because of the news stories and pictures in the evening paper. And there

but for the grace of God I go!

I can pretend to be an author, but the real persons are so well evenly balanced in all facets of development. Perhaps the real wise are the elderly or others who have encountered repeated setbacks.

But I am starting to enjoy life more because I'm seeing the value in slowing down. And perhaps I'm learning to understand why I do what I do. And discerning whether they are my expectations or others, that give life a direction before me.

THE MIDEAST PEACE PROCESS

A NEW VERSION OF AN OLD CHILDHOOD GAME

Entertainment

The Harbinger May 12, 1988

Page 4

Keep this film on "Permanent Record"

by Sean Colbert
Staff Writer

Another teen suicide film. An honest portrayal of the confusion, frustration and anguish suffered by remaining friends and relatives. Hey? Wasn't that the subject of a recent TV movie starring Mandy Patinkin? Or was it Chad Lowe? Charlie Sheen perhaps? (Answer: d. All three.)

Another teen suicide film.

That's what my head was at when I started watching "Rude Guest".

Here we have David (played by Alan Boyce), possessed with good looks and promise. He's the lead in a rock band on the brink of a recording deal and has been accepted by the college of his dreams (no doubt added by his 4.0 grade point average).

He's surrounded by a crowd of admiring friends and the prettiest girl in the film has her eye on him. What could possibly be wrong?

Despite a few complaints about having too much going on at once (who doesn't?) and not getting into the deep (who does?), David is presented as a maximum on the subject of his problem.

But then, who can be called to? Parents are always too apathetic in these movies to catch on, and as for his friends, they are too busy drinking, doping, listening to rock music and having casual sex to notice anything is bugging their pal.

In fact, David's best friend Chris (David) is a bit seems to be little more than a hammy, a wadwe and a cool swagger.

Then all comes to a head when David goes to a party and walks over to a secluded cliff overlooking the ocean from where he never returns.

Suddenly the community is in an uproar. And it begins to realize that all their partying was as effective as they thought it was. "Too good-to-be-true he's

got every place going for him." David has been taken away by a terrible accident.

The big shocker comes A few days later Chris receives a note in the mail from his former best friend (and the notes that were written to him when he was no longer his friend) asking him to come to see him.

This is where the movie

really begins and where I stop

reveling in the plot. It plays much better on the screen than it does

on paper.

The miraculous change is due largely in part to Kenna Reeves' fantastic performance. After his friend's death Chris sheds all his affectations and becomes a caring individual as well as a caring character.

This is the second triumph

for Richard Bradford, last seen as the personification of staffed-shit in "The Milagro Beanfield War".

Reeves' performance convincing here as the sympathetic school principal. Surely the skill

displayed between the two

highly opposite roles should

make her eligible for an Oscar nomination this year.

There are in fact many good supporting performances from the ensemble cast, including judges Barry Corbin, Michelle Myrick, Jennifer Rubin and Kathy Baker.

Baker was fantastic last year as a primitive, earthy woman in

this film. Baker's mother has

seconds as David's mother, but

not a one of them is wasted.

Reeves' character has some flaws (David's character is poorly developed) but any movie

that can bring to the brink of

tears as this one did is a rare gem

indeed. Bravo for director Marsha Silver.

One last bit of advice. See

this movie before it gets away.

TOP PAY

SUMMER JOBS
COLLEGE STUDENTS...

MAKE HOLIDAY SUMMER VACATION
REALLY PAY OFF THIS YEAR!

Top Pay Tempories, your #1 source for temporary summer jobs, is the largest and most complete in the field of business, industry, government and health care.

• GENERAL OFFICE
• WORD PROCESSORS
• RECEPTIONISTS
• TYPES
• CRT OPERATORS
• SWITCHBOARD
• WHEELING 488-1329
• WHEELING MEADOWS 330-7878
• FAIRFIELD 330-7878

RIGHT TEMPORARIES

Ice Cream Social

(Photo By John Sisson)

The day was beautiful and the sun was out in full force to welcome students, faculty and other observers to the Program Board's 1988 Ice Cream Social. Some came for the ice cream, others came to hear the band featured at the event, "Rude Guest". Most came for a little of both.

Much of the crowd consisted of mods from area high schools. Some here at Harper, clad in black suits with white shirts and black ties, they danced to the reggae beat directly in front of the stage.

As for the not-so-serious mods, they could be found munching on the 25-cent sundae's, dressed in summer attire, and enjoying the energetic music of "Rude Guest".

The featured band, "Rude Guest" is Chicago's very own premiere ska/reggae band. In

approximately three weeks a 4 song EP will be available at area record stores.*

*stores: Turntable, Pravda Records, Record City as well as other alternative rock music stores.

From the Creators of **POWAQQATSI**

Directed by GEORGE LUCAS
Produced by FRANCIS FORD COPPOLA and GEORGE LUCAS

"...A STUNNING TOUR-DE-FORCE, a visual master, a POWERFUL emotional experience."
—Robert Lang, *ENTERTAINMENT WEEKLY*

"...Powerfully suspenseful... electrifying music, stunning cinematography..."
—Tom Shadyac, *ENTERTAINMENT WEEKLY*

THE CANNON GROUP INC. Presents A GOLAN-GLOBER Production
A FRANCIS FORD COPPOLA and GEORGE LUCAS Presentation

POWAQQATSI
Life in Transformation

OPEN MAY 13, 1988 AT THE BIOGRAPH

Upcoming

The Harbinger May 12, 1988

Page 6

ATTENTION!

The Harper College Bookstore will hold its book buy back May 16 to May 21. Monday thru Thursday the hours will be 8 a.m. to 7 p.m.; from 8 a.m. to 3 p.m. on Friday; and 9 a.m. to noon on Saturday.

Students may resell their books in the A Building Lounge.

Consultant to speak at Harper

Marc Romano, President of Innovations Financial Concepts, will be speaking on pre-retirement for educators, in response to the request.

His seminar will cover:

—The Changing Tax code & recent changes in the tax code after TSSA.

—How to get a write off on CD's or Money Market Funds.

—When and when not to take a lump sum distribution of your TSA.

—Infiltrations, the predator of the retirement plan.

—Also to be discussed is a new TSA product which will allow you to borrow from your TSA at 0% net interest with instant liquidity.

Romano is an independent Financial Consultant, is affiliated with and has access to the

FINAL EXAM SCHEDULE

DAY SCHOOL

Final Exam Period	Monday May 16	Tuesday May 17	Wednesday May 18	Thursday May 19	Friday May 20	
8:00-9:45	ALL ENG 101 & 102 Classes	ALL Accounting Classes	ALL MTH 102 Classes	T-R 8:00-9:15		
9:55-11:40	W-M-F 9:00-9:30	T-R 9:25-10:40	W-F 8:00-8:50	T-R 12:15-1:30		Faculty Grade Processing Time and Specially Arranged Exams
11:50-1:35	M-W-F 10:00-10:50	T-R 10:50-12:05	W-F 11:00-11:50			Specially Arranged Exams
1:45-3:30	M-W-F 10:00-12:50	T-R 1:40-2:55	W-F 1:00-2:15			Specially Arranged Exams
3:40-5:25	M-W 3:45-5:00	T-R 3:05-4:20	W-F 2:25-3:45			Specially Arranged Exams

EVENING SCHOOL

1. Classes beginning at 4:55 pm or later will follow the evening class schedule.
2. Monday through Friday evening and Saturday classes will use the week of May 16 for final examinations, to be held during regular class periods.

ALL FINAL GRADES ARE DUE NO LATER THAN NOON MONDAY, MAY 23 IN THE REGISTRAR'S OFFICE, A-213

NOTE TO FACULTY If your class time does not fit into the above final exam schedule, please contact extension 2200 for the appropriate time period.

PART-TIME OPPORTUNITIES

At UPS we recognize the financial pressures associated with college life. Finding a job that fits your school schedule can be difficult. UPS has jobs that meet the college student's needs. Check our advantages.

- Excellent Pay - \$8 per hour
- Convenient Hours
- Steady Employment
- Benefits
- Health Benefits
- Paid Vacations

Accepting Applications
On-campus interviewing
10 a.m. to 1 p.m. - Tuesday, May 17
Room A242

Shifts Available Monday - Friday
3:00 - 7:00 P.M.
5:00 - 9:00 P.M.
10:00 P.M. - 2:00 A.M.

United Parcel Service
is an equal opportunity employer
M/F/V/H

SUMMER JOBS AVAILABLE ALL OFFICE SKILLS NEEDED

Work close to home
earn top pay and bonuses
Call today

359-6110

Blair Temporaries
800 E. Northwest Hwy., Palatine, IL 60067

Page Five

The Harbinger May 12, 1988

The Sculpture of Harper College

It's easy to sit back and take pot shots at the works of art found on campus, so let's.

SKIRMISH (1982)
This one is open to interpretation. It reminds me of fellatio, but then, so does a pencil sharpener

UNTITLED (1986)
Untitled? Really? May I try? How about **THE RAPE OF NATURE**. No interpretation here, folks, this one plays symbolically obscene right across the board.

THEY'LL NEVER CATCH HIM, SHERIFF, HE'S LIKE A CLOUD (1982)
A case of the title outpacing the piece, all the more pathetic because the piece too, sucks. The best that can be said about it, is that it doesn't block too much of the view. The worst that can be said about it is says for itself. It is on *Iran* to Harper. Get it?

TOWER HOUSE (1984)
Bet you've walked past this robo-cock a hundred times and never even guessed it was supposed to be art. Well, now you know— it's supposed to be art.

LOW WATER BRIDGE 6 (1983)
An evolutionary process that was at least kind enough to spare us 1,2,3,4 and 5. What does this sculpture say to you? Does it unburden your soul and give wing to your heart? Probably not. It's ugly, right? Am I right? Tell me I'm not right. Tell me it's not ugly. I'm right. I know I am. It's ugly... isn't it? Yes, I'm sure of it.

News

Swim-a-thon exceeds goal

Noland Pool Lift to be installed by this fall

By Staff Writer

Alisa Slob

Ten students collectively swim 722 laps in the campus pool to raise funds for a Noland Pool Lift. The lift, which will be mounted next fall, will help disabled students to maneuver in and out of the campus pool.

Each swimmer collected pledges for laps they swam at Friday's 12-hour swimathon.

Organizer Ken Carroll hoped to raise \$500 for the disabled students, chartering the disabled students' charifit. He exceeded his goal.

Student Senate will contribute \$500 and the Education Foundation will match all funds Carroll raises.

We are consulting

diminishing any excess funds to Peur Slob or (another worthy cause), said Carroll.

Swimmers who participated in the swimathon were:

Gwen Smith, 102 laps; John Reisenbuechler, 72 laps; Ken Carroll, 60 laps; Julie Rodgers, 51 laps; Marge Van Dusen, 48 laps; Debbie Glens, 122 laps;

Karen Quast, 20 laps; Emily Georgopoulos, 24 laps; Ed Waldmann, 14 laps; Tina Fazekas, 14 laps.

Carroll wishes to thank all the sponsors and swimmers for making the swimathon such a success. "It was you," said Carroll.

Health Corner

With spring in the air and many on the move, many of us are ready to jump into sports and outdoor activities including yard work and home repairs—but is your body ready for it? Is your heart strong enough to support the activity? It is important to start any activity gradually and build your exercise intensity and duration over time, especially if you are not training.

Break by building activity into your day by using stairs, parking at the far end of the lot and scheduling a break for lunch or coffee.

Warm up your muscles with stretching exercises and perhaps a five minute walk before partaking in more strenuous activity. Mix in your activity slowly, working up to an aerobic pace which raises your heart rate 70-80% of its maximum.

Aerobic exercise is rhythmic, continuous (at least 15-30 minutes) without interruption exercise that uses major muscle groups repeatedly at a steady level below

maximum capacity. Baseball, bowling, football, golf, softball and volleyball do not provide aerobic or conditioning exercise.

Other sports or moving the lawn or hauling the garden tools can be aerobic if you brisk and sustained. Remember to cool down after any vigorous activity with a short 5-10 minute walk or cooling exercises.

In summer, work or exercise during the cooler parts of the day—early morning or early evening. Moderate heat becomes at least a warm-up. Wear light, porous, loose fitting clothing, drink plenty of water and protect yourself from the sun with a visor and a good sunscreen.

Always protect your skin from sun exposure and UV radiation to reduce your risk of which causes skin cancer. To get the right amount of protection from your sunscreen, be sure it is no more than a year old and applied it generously 15 to 30 minutes before going out in the sun.

This gives the sunscreen time to interact with your skin and set up a shield against UV rays. Just a small amount (one ounce) of a broad-spectrum factor of 15 on the bottle means that you will be protected from burning 15 times longer than without a sunscreen.

Wean your body to absorb the sun's UV radiation. You'll lower chances of getting cataracts and shield your sensitive eyes from the sun.

Reapply sunscreen if you've been perspiring or swimming and unsplash on your nose, lips and anywhere you feel vulnerable. Sunscreen is safe, inexpensive and smart and eliminates the risk of getting skin cancer or premature aging.

Free Videotapes

There is life after college.

We have a new series of videotapes that provide essential information for that inevitable job search. They include help in what careers match your specific interests and skills, how to put together a resume and prepare for an interview, what are the formulas for success, and how to manage your own career in a large corporation.

Stop in for a front-row seat.

Videotapes available in The Career Planning Center and Placement Office. Contact Carrie Goff in A247.

STUDENTS

If you need work
TODAY'S TEMPORARY
Needs you!

All general office skills needed! Work this summer for TODAY'S TEMPORARY and get the one big benefit you won't get at any other job. You will have a chance to win a \$100 gift certificate to a local store, prizes like a trip to Jamaica, a rack stereo or a CD player. You also could win a night at Poplar Creek.

CALL

Sharon for details

Today's Temporary
Needs you!

(312) 240-9411

Ice Cream "Socialites" enjoy Rudy Gurneys

ARTHUR WOMEN'S HEALTH CENTER

- Menstrual Cramps
- Infertility
- Endometriosis
- Fibroids
- Menopausal & Perimenopausal Problems
- Infertility
- Gynecological Disease Testing
- General Health Services
- All Female Staff
- 1215 W. Dundee Rd.
- Burke, IL 60015-2909
- The office is open 9-4:30
- CERTIFIED NURSE-MIDWIFE

Comics

The Harbinger May 12, 1988

Page 8

L STREET

by JON CALDARA

by JON CALDARA

by JON CALDARA

by JON CALDARA

by JON CALDARA

ACROSS

- 1 Reports
- 2 Shylock
- 3 Standard cloth
- 12 Kite
- 13 Unusual
- 14 Likeable
- 15 Not abundant
- 17 Coroner's abbr.
- 18 That's all
- 19 Green letter
- 21 Souvenir
- 23 Head
- 26 Armed with vs.
- 29 Vessel
- 31 Condensed
- 33 Impression
- 34 Symbol for
- 35 Stain
- 37 Waifer
- 38 Three-toed
- 39 Vulture
- 40 Goat
- 42 Crimson
- 44 Four corners
- 46 Lam
- 48 Conjunction
- 49 Fox
- 50 Retired station
- 52 Gull
- 54 Gull's high note
- 55 Color naming
- 57 Insect
- 61 Venetian lakes
- 64 Shore bird
- 65 Rodent
- 66 Monasticate
- 67 Steak
- 68 Mediterranean island
- 69 Distress signal
- 70 Moat
- 72 King of Judah
- 74 King
- 75 Roman 101
- 76 Slang
- 78 Place of worship
- 82 Dives
- 83 Geographical
- 85 Matrix
- 86 Seaway
- 87 Tarnish
- 88 Obscure
- 89 A small net
- 91 As far as
- 93 Vulnerable
- 95 Name
- 97 Lamb's name
- 98 Sheep
- 99 Period of time
- 100 Name
- 101 Faisceau
- 102 Shade tree
- 103 Name

DOWN

- 1 Distress signal
- 2 Moat
- 3 King of Judah
- 4 Mediterranean island
- 5 Secularized valley
- 6 Sungard
- 7 Jim
- 8 Vegetable
- 9 Created
- 10 Name
- 11 Secularized valley
- 16 More frigid
- 17 Name
- 22 River in Siberia
- 23 Ceremony
- 42 Name
- 44 Name
- 45 Roman 101
- 46 Slang
- 48 Place of worship
- 52 Dives
- 53 Geographical
- 56 Period of time
- 58 Name
- 59 Faisceau
- 60 Shade tree
- 65 Name

(CARTOON PRESS SERVICE)

The Weekly Crossword Puzzle

Congratulations

Class of '88

DRIVERS NEEDED FOR SUMMER HELP

PART-TIME FULL TIME ANY TIME
Starting right away, package food delivery.
Scheduled around your availability
Morning hours or Weekends
We work around your hours

CALL NOW @ 766-3336
Ask for Joe
LEE & EDDIE'S CATERING
261 Riehert
WOOD DALE

Classifieds Classifieds Classifieds

The Harbinger May 12, 1988

Page 9

Classified Ad Rates

Student non-commercial classifieds are free with proper identification.
Non-Student classifieds (up to eight lines) are \$4.50.
\$5.50 each additional line.
Employment

Help Wanted

LEGAL SERVICES
FREE CONSULTATION
 for your legal needs
 include DUI, personal
 injury, divorce, real estate,
 phone #321-5091.
 Weekend app'ts available.
 Law Offices of Becker &
 Becker, 600 N. Meacham
 Rd., Suite 1100, Schaumburg IL
 60195

Typing Service

Need your term paper
 typed? Call Lorraine at Rm
 2241

Summer Help!

Summer Restaurant help
 wanted The Kelsey Road
 House Waters Waitress
 Hostess Bartenders
 Cooks. Write 152 Kelsey Road
 Barrington IL 60010 or call
 312-581-5091

Typing Service

Fast accurate service
 Reasonable rates. Fax
 revisions. Call 312-658
 0240

Seasonal

Delivery must be
 carried in private pool
 Shetfield Towne House
 complex in Schaumburg
 \$5/hour apply in person
 1000 N. Waukegan

Summer Seasonal

Small moving company
 seeking full time summer
 helpers. Good pay
 available now. Fall time or
 Fall 1988. \$10.00-\$12.00
 am to 9:00 pm or 7:00
 4251 after 5:00 p.m.

BEAUTY & WEALTH -
 Success! Lookout for
 our new students starting
 college. Students wanting
 to distribute new line of skin
 and hair care products.
 These products are unique
 and they sell themselves
 with a minimum of effort.
 Distribution can earn up to
 \$10K in monthly
 commissions. By the end of
 the first year, for more
 info call 847-2621

SITUATION WANTED

Live in Child Care. Pg
 Grove area. One yr old
 live in child care and
 cooking. Must have at
 least one year experience
 as a child care worker.
 Call Diane at 364-9220 or
 956-6321 after 6:00 p.m.

SALES

Sale Business opportunity
 100% interest
 into bottled water for three
 cents a gal. Fastest
 growing industry in
 America. Company supports
 and training. Minimum
 distribution fee required.
 Call 842-2918

NEW TECHNOLOGY

100 percent natural
 "Merry FJIA sticks"

"Homeopathic
 100 Day money back
 guarantee."

For further information
 attend an open seminar held
 each Wednesday eve 7-9
 p.m. Salt Creek Office
 Center, 2030 E. Algonquin
 Rd., Suite 110, Schaumburg IL
 60195

CAN YOU BUY JEEPS?
 Take a look in drug
 stores for under \$1000
 Call for today's info
 817-3401 ext 826

Help Wanted

Part-time

REGULAR

FOR RENT
 plush Lake Bluff Shores
 Condo. 2 bedrooms, 1 bath
 and more. \$3500 per month.
 Dog allowed. Any inquiries
 to Eugene at 842-2168

ROOM FOR

RENT/SITTER
 from 8:00 A.M. to 10:00
 P.M. available to all
 after 10:00 P.M. at 842-1118

PART-TIME STUDENT

wants to split time with
 mother/mother. Spend
 time in school. \$1000
 SWT. All expenses will
 be paid.

FOR SALE

HIGH END FOR SALE

FOR SALE
 1000 FT. SIZED HOUSE
 1100 ft. lot. 1000 ft. sales
 Purchaser must info
 Rep. listing Cell 1-3855
 744-4000 P.O. C. 1808-34
 HRS.

ALARM SYSTEM

Car Stereo AM/FM cassette

For Sale

Hatchback. Air cond. rear
 del. autom. pw. locks.
 1986 AM/FM stereo.
 69,000 miles. Asking
 \$3,200. Excellent cond. no
 rust. Call 561-4999

1977 DODGE CHALLENGER

Brumagh 2 dr. V-8 Auto
 A/C PS PB/PW TI
 Cruise R Del AM/FM plus
 many new items. Runs
 great. Asking \$1,500. Call
 559-4263

1977 OLDS BRONCO

Must sell. Excellent
 condition. Fully loaded.
 Many extras. Call 841-2400 ext 2801 or R.R.
 1492

INVESTMENT RIE 53-3

Photos

The Harbinger May 12, 1988 Page 10

Steve Sweger, director of the Harper College Steel Drum Band.

The band in action.

Mike Neiman ponders the success of his Ice Cream Social.

Chief King enjoys some ice cream and Rude Guest.

Moda skank to Rude Guest.

Searching? Call us first

- *GENERAL OFFICE
- *DATA ENTRY
- *SECRETARIAL
- *ACCOUNTING
- *RECEPTIONIST
- *ETC.

FULL-TIME JOB
OPENINGS TODAY
CALL US (312)
239-0505

Free service to applicants.
Full company job benefits.
Several raises each year.

1st Choice Co.

Hanley
Jill
Jeff
John
Mark
Mike
Paul
Randy
Steve
Tony
Tom
Tommy
Willie

**The
Northwest Suburbs
Premier Video
Super Store**
841-5950

- **FREE
MEMBERSHIP**
- **8000
TAPES**
- **2 DAY
Rental**
- **OPEN 7 DAYS
10 AM - 10 PM**
- **FRIENDLY
SERVICE**

VIDEOS

Huntley: 701 Main Street
Hoffman Estates: 100 N. Elgin Road
991-5150

NEW RELEASES

Platoon • La Bamba
Dirty Dancing • Roxanne
Robin Hood • Predator

Sports

Indy Trials Start Saturday

By Rob "Indy" Savage
Racing Special Correspondent
Motorsport News

The Time Trials for the 122nd Indianapolis 500, held at the Indianapolis Motor Speedway, are scheduled to begin on Saturday at 11:00 a.m.

Mario Andretti will be out to capture his second consecutive pole position for the May 10th classic. If he succeeds, he will become the first to accomplish the feat since Tom Sneva did it in 1973 and '76.

Andretti will be driving a Lola powered by a Chevrolet V-8 racing engine. If the top 500 champion is going to win the pole, he is going to have to beat out some tough competition. Andretti's main competition will be out of the Roger Penske camp.

Penske, who has been the winning car owner six of the last fifteen and three of the last four years, has two entries in the PCV cars in this year's race. The power plant supplying the engines will also be Chevrolet.

Defending champion Al Unser, '85 champ Danny Sullivan and '84 winner Rick Mears will drive for the Penske team.

Mears, who also won Indy in '80 and '84, holds the track record for one and four lap qualifying averages with speeds of 217.518 and 216.828 mph, respectively. Mears has the fastest four lap

average speed this Saturday. He will capture his fourth Indy pole position.

Bobby Rahal is another driver who is expected to put on a strong fight for the pole. Rahal will drive a March

second. He will take the wheel of a Lola/Cosworth for the Vince Granatelli gang.

Tom Sneva, the oldest son of Mario, will be shooting for a solid starting position.

Andreini will drive a March

Previous Ten Indianapolis 500 Winners

Year	Driver	Car Owner
1987	Al Unser Sr.	Roger Penske
1986	Bobby Rahal	Jim Trueman
1985	Danny Sullivan	Roger Penske
1984	Rick Mears	George Biggotti
1983	Tom Sneva	Gordon Johncock
1982	Gordon Johncock	Pat Patrick
1981	Bobby Unser	Roger Penske
1980	Johnny Rutherford	Jim Hall
1979	Rick Mears	Roger Penske
1978	Al Unser Sr.	Jim Hall

88C, powered by a Cosworth engine. He hopes to cash in on this combination which has won the past five Indy races.

However, unlike previous years, other powerplants are ready to knock off March and Cosworth.

Porsche Racing is really to make its long awaited debut at the Brickyard. They are using a March 88C with a Chevrolet engine.

Since awakening, he has made a remarkable recovery. In his first race back (Phoenix last month), Gurney finished a solid

second. He will take the wheel of a Lola/Cosworth for the Vince Granatelli gang.

Fabio is back full-time after driving Formula One for four seasons.

Al Unser Jr., Irish off a victory at Long Beach last

month, will be attempting to qualify in March 88C with a Chevrolet engine.

Another driver using the same chassis/engine combination, Jim Hall, is ready to prove they can be competitive at Speedweek.

Two veterans worthy of note are three-time champion Johnny Rutherford and two-time champion Gordon Johncock. Others out to prove they can run at Indy include Derek Daly, Kevin Cogan, Raul Boesch, Scott Brayton and Howdy Houston.

A.J. Foyt, another experienced Indy racer, is trying to qualify in his '86 Lola/Cosworth.

Two more rookies out to qualify are John Andretti (nephew of Mario), and Billy Vukovich III (grandson of '53 and '54 Indy winners, Vukovich and Vukovich). The elder Vukovich had been holding the lead in '55 up until he was killed in a car wreck.

John Jones of Canada is another rookie with potential at Indy. He and Vukovich will be driving March 88C/Cosworth. Andretti will take the wheel of a Lola/Cosworth.

While it is hard to predict who will qualify fastest for the 72nd running of the Indianapolis 500, it is easy to say there is going to be plenty of competition and excitement.

S.O.S.
~~Days Out~~
Sox Onto St. Petersburg

1988 Softball Statistics

Batting

Name	AB	R	H	2B	3B	HR	RBI	SB	Avg
Julie Rowe	98	25	34	2	2	0	18	25	.366
Lynn Hoyer	89	24	20	4	0	0	16	6	.225
Kris Foster	95	27	29	2	2	0	28	3	.305
Jennifer Blaskey	96	21	25	2	1	2	24	6	.260
Robin Drackley	70	15	20	0	0	0	16	3	.286
Jenny Baumstark	78	23	20	0	0	0	11	3	.244
Jenny Baumstark	78	18	17	1	0	0	26	2	.202
Connie Angel	48	12	11	2	0	0	11	6	.224
Linda Hubers	49	12	11	2	0	0	14	3	.214
Gail Kummerow	56	11	12	0	0	0	8	3	.216
Jenny Pytlarz	37	2	8	0	0	0	8	3	.216
Michele Theriault	32	4	5	0	0	0	1	1	.156
Totals	779	182†	200†	13	5	2	173	61†	.257

Totals

Pitching

Name	W	L	IP	H	R	ER	SO	BB	CG	ERA
Pytlarz	8	6	91	2/3	94	59	43	20	21	3.27
Theriault	10†	6	98	1/3	124	77	60	32	63	4.27

Totals 18† 12 190 218 136 103 52 84 25 3.79

† Denotes New School Record

We have a
WORLD of Opportunities!
...and our world is expanding.

If you're looking for an exciting retail opportunity, take a look at Office World—a dynamic national retailer in the discount office supply market. We're looking for cashiers, receivers, stock clerks and sales staff. As a full-time employee, you'll be able to choose your work schedule. In addition to a competitive salary based on experience, you'll be eligible for immediate in-store discounts and scheduled performance reviews in your first year. If you work more than twenty hours a week, you'll be eligible for liberal vacation, holidays and sick time benefits. Part-time employees are also eligible for a comprehensive benefits package which includes life, medical, hospitalization and dental insurance. To apply for these excellent opportunities, apply in person at our store:

1414 N. Roselle Road
Schaumburg, Illinois 60196
(one block north of Golf Road)

OFFICE WORLD

Join a World-Class Organization

Sports

Bats Keep Team Alive

Hawks score 41- give up 40

By Scott Bordon
Sports Editor and
Sandy Knauss
Sports Writer

Despite some shaky pitching, the Harper Baseball Team (33-7 overall) continued on in Sectional Tournament action. The Hawks' pitching staff gave up 40 runs, luckily the Harper bats were able to keep the team alive as the scored 41 in the first three games of Sectionals.

The Hawks beat College of Lake County on their home field, Sectional Tournament host, Okacon Community in game two and knocked off Lake County in game three. Results from the Sectional Tournament are as follows:

Game One

Harper 15

Lake County 10

John Krauss, who is a known speedster, proved he can hit with power. Krauss cracked a solo-home run to lead off the top of the fourth.

Catcher Paul O'Callaghan also hit a home run and Rightfielder Todd Testo had three hits. Tony Vaca (7) got the victory.

Game Two

Okacon 22

Harper 10

Harper had been held scoreless until the fourth, when outfielder Rick Conley added two runs. The Hawks added eight in the fifth, but it was not enough. Mark Kuffel had a double and two RHLs. Testo and third baseman Dennis Kehler

Photo by Tom Brown

Harper outfielders Rick Conley (left) and John Krauss. Conley had two RHLs against Okacon. Krauss hit two home runs, one in each game against Lake County.

Game Three

Harper 16

Lake County 8

Krauss, who started in left

pitched another round-tripper, added double and knocked in three runs. Kehler had three hits and five RHLs and outfielder Bill Stoykowsky added three RHLs. Dave Szczesny got the win.

Results from the meet were as follows:

Game Three

Harper 16

Lake County 8

Krauss, who started in left

Track: Women Defend Titles

By Scott Bordon
Sports Editor

The Harper Women's Track and Field Team successfully defended their region and state championship titles at the combined Harper/Okacon Sectional and College of DuPage (C.O.D.) last weekend.

Harper finished first at the state level with 112 points, followed by C.O.D. (74), Blue Hawk East from Kenosha (38), Okacon (33), Okacon Community (27) and Okacon Community College (12).

Region scores were: Harper (80), C.O.D. (53), Black Hawk East (29) and Okacon (18).

Coach Renée Zellner said, "It was a beautiful day, we had great weather. Zellner added, "All our athletes competed very well."

The Hawks' region victory gave Zellner the honor of being named Region IV Coach of the Year. This is the third straight year that she has received the award.

Results from the meet were as follows:

(1) First place

(2) Second place

(3) Third place

Places are at the region level.

(PR) Personal Record

Laura Frenzen, 800m, 2:30.1 (1); Vicki Lopez, long jump, 16'7" (2); 100m, 13.4 (2), 200m, 26.7 (1), 400m, 50.2 (1); Laura

Neubauer, 100m hurdles, 19.1 (3), 400m hurdles, 74.4 (3); Madeline Olson, discus, 107.3 (1); Javelin, 104 (2); 1500m, 5:25.4 (1); Anne Thorne, javelin, 156 (3); Diane Thompson, 100m, 13.1; Lori Wilkins, high jump, 5'7" (2); Karen Wissipe, javelin, 94.4 (3); Janice Word, shot put, 30'5" (1); Two-mile relay, 10:16.1 (3); 400m relay, Thayer, Word, Wilkins, Lopez, 51 (1); 4x 400m relay, Reimherr, Frenzen, Wilkins, Lopez, 4:24.7 (1).

The women will compete at North Central College in Wheaton on Saturday. The meet will be the last chance to qualify for the State Meet. It will be held at Midway College in Lexington May 19-21.

Lopez, who was selected Region IV State Meet Most Valuable Athlete, is currently the only Harper athlete to qualify for Nationals.

The 4x400 meter relay of Thayer, Word, Wilkins and Lopez can qualify if they can knock off 4:23.6 of their PR. Lopez also has a chance to qualify for Nationals in the 200m dash.

As far as other potential National qualifiers, Coach Zellner said, "You never know what might happen. It's not over until it's over."

The Harbinger May 12, 1988

Page 12

Sports Update

Attention! Baseball Update: Men Advance to Regional

The Hawks advanced to the Kanner Regional with a dominant performance against Okacon on Tuesday. The Hawks won game one 6-0 and game two 7-4. The Regional Tournament will start on Saturday. Other teams in the tourney include: Triumphant Hornet and Kishwaukee.

Tennis Advances to Nationals Takes Second at Region Meet

The Harper Tennis Team advanced to Nationals, as they finished second in the Region IV Tournament at Rockford, held last Friday and Saturday. Number one player Mark Bartleson, No. 5 man Jay Orndorff and No. 7 player Mark Barlowen all made it through the championship round, but were defeated. First doubles (Drew and Phil Randazzo) and second doubles team (John Pachford and Bill Adams), also reached the finals, but were defeated. Nationals will be held at the University of Texas at Tyler on May 22-23.

Men's Track & Field Team Finishes Fourth in Region and Fifth in State

The Harper Men's Track & Field Team finished fourth at the regional level and fifth at the state level in the Region IV State Meet. The team was based at College of DuPage. C.O.D. won both the state and region titles. The Hawk athletes turned in some impressive individual results, including a first, two second and two third place finishes.

Region scores were as follows: (1) First place, (2) Second place, (3) Third place.

Results from the meet were as follows:

Frank Barabas, 110m hurdles, 15.4 (3), triple jump, 44'7" (2); Tom Davis, hammer, 1255.7 (2), shot put, 464.1' (1); Andy Lerman, shot put, 42'8"; Pat Lujanich, hammer, 1118.7 (1). The team's next meet is at North Central College on Saturday.

Athletic Department: Thank You!

I would like to thank the entire Athletic department, coaches, players and of course the secretaries, for their much appreciated cooperation. Special thanks to Women's Basketball Coach Tim Techner and Softball Coach Myra Minnekin for all of their help, copies of the scorebook and statistics.

Scott Bordon

Photo by John McVicker
Harper Track & Field Team, (top row, left to right) Lori Wilkins, Terry Laramie, Steve Kriss, Tim Davis, Janice Word, (bottom row) Irene Rosenthal, Karen Wisnipe, Vicki Lopez, Anne Thayer, Laura Neubauer.

This is the last issue of the spring semester!