Harbinger Vol. XXX [i.e.Vol. 32] August 25, 1997 Through May 4, 1998

President Thompson discusses past and future

Lauren Schubel

Active entropy no. or so other percentures. Harper Previete Previete Previete Previete Previete Previete Previete Previete Previete and Previete Pr

In a recent interview with Thompson, he shed light on his past, present and future of himself and Harper College

Harbinger: What were you doing before you came to Harper? Thompson: "I was the president of Belvue Community College in Belvue, Wash. I served in that capac-

Inside

News: Former senator Paul Simon to speak to campus. Page 2

WHCM is in need of DJs and accepting applications. Page 3

Calendar girls are back on The Harbinbger's pages for the 30th anniversary. Page 4

Arts & Entertainment: Local blues band Mississippi Heat to play free concert in Quad. Page 5

Sports: Future of football resolved temporarily. Page 8

Women have a soccer team despite last year's lack of participation. Page 8

rper News Pages 2-4 A & E _____ Page 5 Classifieds _____ Page 6 Pages 7-8 orts -

ity there for 7 years."

- Harper College Pre Paul Thor

What made you decide not to renew your contract here? "At the end of my current con-tract 1'll have been here for 10 years, which is a long terrure for a commu-nity college president. I think it's probably time for me to move on and

Freshmen support each other

a good time for the college to have a

Did the opportunity at McHenry Community College have anything to do with your decision? "No. the Board of Trustees at McHenry were looking for someone obse "

else Why did you drop out of the run-

ning? "It seemed to me that the direc-"It seemed to me that the unce-tion it was going, the fit for me and the setting was not quite what i thought it should be. I was not what they were looking for." How does your family feel about were division?

your decision "I think they have mixed feelings. My children are all over the country,

so this won't be a strong impact in terms of a move for them. I think nee interview on page 2

Music, comedy featured in Fall A&E line-up Jay Middleton

All EDTOR Harper College looks ahead to the fall semester with many exciting events including free concerts in the Quad, comedians John Stewart and Dan Zevin and the showing of sever-al movies. Here is the rest of the element Add Fe events:

Dan Zevin and the showing of sever-al movies. Here is the rest of the planned A&E events: • August 25. The Chicago blues band Mississippi Heat will be going free covered in noon in the Quad. • In the Perp I and Leng Titer, same range Wood Plannesson and Countery Love, will be shown for free in ASIs at 1 p.m. on Sept 1 and 12.15 pm. on Sept 1. The movie is based on the life rangeage and routing to the rate of Heat rangeage. This film is rated R for Impage and mudary.

magazine This film is rated R for language and nudity. • September 5: Former US Senator Paul Simon, now a political science and journalism professor, will speak in the Black Box Theater in Building L. For more information read "Former US Senator to speak to cam-mer as Senatoraber 5" on name 2.

"Former US Senator to speak to cam-pus on September 5" on page 2. • September 10: The music group Fruteland Jackson will give a free concert at noon in the Quad. • September 23: Comedian Dan Zevin will give a humorous lecture on students' futures beyond college entitled, "Life After College." Zevin will offer advice on how to find a job was other advice on how to find a job and survive in the real world after college. The lecture begins at 7:30 p.m. in J143. Admission is \$5 with a Harper student activity pass and \$7 for non-students.

for non-students. O clober 1-31 Artists from The Christ College of Catterbury, England, will give a free at exhibit in Buildings C and P. O Ctober 8. Pink Hamingore, the cult comedy directed by John Waters, will be shown at 720 p.m. in J183 This film received an X rating in 1972, Admission is 52 with an activity pairs, 53 Chober 1.81, There Scholar of Condens, 2 that There works rememble,

b) to non-source. In anotaxis, and the second se

Contact the Harbingen Located in Building A, Room 367. Business Phone: 847/925-8480 News Phone: 847/925-8000 x2461

Physical Plant Director Bob Getz handles the traffic issues for the school. He estimates that 15% of Harper students will drive through

the mad work. The construction begins the first week of classes and will continue for

Ine workers will be adding bypass pavement on the west side of Roselle Road. Beginning in October 1997 until see construction on page 3

an estimated two years. The workers will be adding

t at the Fra

"Triangle" construction to cause

Amanda T. Offenbacher

Harper students from the

Schaumburg and Hoffman Estates

area are running into some heavy traffic now that the construction sea-son has started. The Higgins, Golf

and Roselle roads triangle is being

widened, causing an enormous amount of blockage for the students

who use north-bound Roselle Road as a primary vein into Harper

heavy traffic for Harper students

Former US Senator Paul Simon to speak to campus on September 5

Jay Hiddleton

Page 2

100

Former US Senator Paul Simon will speak Former US Senator Paul Simon will speak on campus on Friday, Sept 5 in the Black Box Theater in Buildung L. Simon will address the Harper College Educational Foundation and their guests early that morning. Simon retired from the Senate in January

of this year and soon became a professor at Southern Illinois University in Carbondale. Soumern Tillious University in Carbonaue where he currently teachers political science and journalism and founded the Public Policy Institute at the university In a recent interview. Simon discussed hus goals as a teacher and his own ideas for improving education in America. He

improving education in America. He expressed that there was a need to improve the quality of learning in the classrooms of America, and he believes the school year should be lengthmed. "Can we teach as much in 180 days as countries like leaps and Germany (teach) in 200 200 or 240 days? The answer is obvious-

ly, 'no,' he said." In some areas of the US, students attend

(b) The network in some areas of the US, students attend to be a sense of the US, students attend to be university of Illinois at Springfield. T is also leaves the University of Illinois at Springfield to a low sense of the University of Illinois at Springfield to a low sense of the university dam't think that's necessary. (but) 180 is to School G covernment at Harvard I university dam't the simon held office as US Senseries from 1944 to US House of Representatives. The same is here also a sense here office as used to be the same is here the don't finns that's necessary. (Duil) 180 is too short." Simon held office as US Senator from 1994 until his retirement this year. Before becom-ing US Senator, he spent two years in the US Army as a special agent in the Counter-Intelligence Corps along the torn Curtain in Europe, and he entered politics after his dis-

on served in the Illinois House of Smoot served in the Illinois House of Representatives and Illinois Sentat for 14 years. The Independent Voters of Illinois elevted him 'Best Logitator' every assaud-during his tensor. Simon also had the honce of being the first Lavitenni Governor in Illinois hastery to be elevted with a governor from another political party. In 1972, Simon taught classes at what is

eign affairs.

eign affairs. Simon became a member of the US Senate after defeating three-term incumbent Charles Percy in the 1984 election. In 1987, he sought Democratic nomination for the office of the President of the United States.

Not only has 5imon had a celebrated polit-ical career, but he is also an accomplished writer. He has written and co-written 16 books including: Let's put America Back to Work, We Can Do Better and The Dollar Crisis, which he wrote with Rons Perot.

Harper Festival Chorus to hold rehearsals for singers

The Harbinger August 25, 1997

All area suggers are noti-ted to yon the Harper fortival Choras, a north-west suburban community vores. The choras will hold bit roms. and the suburban community vores. The choras will hold bit roms. and the suburban community vores. The choras will hold bit roms. and the suburban community vores. The choras will hold bit roms. and the suburban community vores. The choras will hold bit roms. and the suburban community vores. The choras will hold bit rom rows low suburban suburban community vores. The choras will hold bit rows. and the suburban suburban community vores. The choras will hold bit rows. and the suburban suburban community vores. The choras will hold bit rows. and the suburban suburban community vores. The choras will hold bit rows. and the suburban suburban community with the suburban suburban suburban community with the suburban s

a abox. Although no auditions are necessary to join the tact chorus president Marcy group, space in limited and Heston (630) 289-6748.

656

Harper sponsors Volunteer Fair

Harper College faculty members are increasingly her curriculan: and staff mem-bers are involved in volume reactivities and staff mem-bers are involved in volume reactivities and staff mem-bers are involved in volume reactivities the commu-nity. In order to provide augustations. Harper anducation abdontere Fia on indirectaly, Sept 17, and formedaly, Sept 17, and formedaly, Sept 17, bens on grganzation table, some organization bens are building community. Healthcare, Some organizations. Harper table, some organization bens are building community. Healthcare, Against Rape, Horizons Healthcare Center, Builder McA. United Way bend memory and the building table community. Healthcare, for Against Rape, Horizons Healthcare Center, Builder McA. United Way bend memory and the building the building conter, Builder McA. United Way bend memory and memory table headthcare and memory head time to find out about

Lobby. Some organizationa invited to attend the Harper Volunteer Fair include: Little City Foundation, Palatine Senior Center, Northwest Special Recreation Recreation

The fair is open to the entire community. This is a good time to find out about the volunteer opportunities in the area. For further infor-mation, call the Community Relations Office, (847) 925-

Interview: Thompson accomplishes all goals during tenure

DARC 2 on is not his current con rishes to be e ty college CEO.

they know that this has been a good

ice ... They are very supportive " What were your goals when you What were rgan at Harper? istors had certain

the future. We have made great strides, it is very satisfying to see." If you could look back and

leges in the conference..." lot to offer ar What do you think of Harper's in education.

<text><text><text><text><text><text><text><text><text><text><text><text><text>

The Harl August 25, 1997

Ask your Harper Wellness Advisor

those important, but awk-ward or sensitive questions that you've been wanting to

In the text related to the Harbinger. Is hand lotion addictive? I read in a magazine that lip balm was addictive, in that if you use it regularly, you will need to continue to use it to keep your lips from device.

-

drying. Hand lotion is not addic-tive. However, I would pay

Are you one of those people

that just want to be loved? The Harbinger is tooking for writers, phoaphers and editors. Call (847) 925sees x2461 to join an elitist orginization. Invest Your Credits If you have college credit - use it.

Transfer your college coursework and complete an accelerated degree Choose from Day, Evening of

attention to ingredients and avoid products with alcohol, since alcohol can be drying and irritating to some peo-

Thus diversi can anonymous and uritating to some people.
 Students can anonymous and uritating to some people.
 Those who have dry here with the anonement of the provided by heath care professions are those provide x302.
 All operations are those provided by the provided are not related to the table care professions are those provide x302.
 Is hand lotion addictive?

There is a website devot-ed to lip balm dependency. It is called Lip Balm Anonymous and is at http://members.aol.com/Li pBalmA/www.html. You may wish to check it out, but remember this is not an authoritative source. Health Service is not aware

of any documented studi

WEEKEND Classes, and sore a Bachelor of Busin Administration Descu with a co

HEALTHCARE MANAGEMENT

Inc. In Ed. MATI Acustable for 13 COLAND PARK CAMPL ATOTAL Square Orland Page, IL store

COLLEGE

SCHOOL OF BUSINESS

ADMINISTRATIO

Accol MING

available:

·Confidential health coursel-

pamphiets and books

HarperNews

Lauren Schubel

WHCM accepting applications

for DJs, writers for Fail '97

WHCM, "Palatine's number one radio station", is accepting applications for the Fall 97 semester. Radio station opportunities include news writers, news readers, voice overs

Page 3

and Dis

and Dis. "WHCM has a lot of opportunities for prime Dis." said DJ Sean Trudeau. "It's a lot of fun, a grate travisonment, we're friendly and you can learn valuable communication knowledge: WHCM is broadcast 7 a.m.-7 pm. horoughout the Building A lounge and Cockred Drang Hall. the station, and we are FCC regulated." said Trudeau. Local cable television stations also

Local cable television stations also

Local cable television stations also broadcast WHCM over Harper Access noon-1 p.m. and 6-7 p.m. as audio over the bulletin board of Harper events and pro-

grams. For an application come to the WHCM office in A339 or call Trudeau at (847) 925-

Construction: delays expected to aggravate drivers

centrus the mags 1 Orly one lane of Roselle struction in the area. Octuber 1969, there will be Roden in the area. Octuber 1969, there will be Roden in the area. Octuber 1969, there will be Roden in the area. To avoid the north log of Roselle. 1968. Higgins and the south log of Roselle construction on the light on Roselle and the billicreat east to begin in Octuber 1969, the workers, and Bedrosenseministic construction. Bedro State and the north leg of Reselle. 1998. Highins and the scotting of Reselle construction will begin an Ottober 1999 and construction heart even prime for Gelf and Landbergs a new student lanear open in reach direction ton. Could take Salem Road north to Algregoing Another option is to use begin and the option is to use lanear open in reach direction ton. Could take Salem Road north to Algregoing Statest 947; Algregoing Could take Salem Road Roading north to Algregoing Statest 947; Algregoing west. Students should plus to lanear open in reach direction warm motorists of the con-

Only one lane of Roselle struction in the area.

What if you need...one +Student accident/illness the resource for all wellness the resource for Health Service offers more than a place to rest

Upcoming programs Cholesterol, include Education, Management,

in making lifestyle changes. Health Service can also provide health information

Tim

Want to know more about Harper College, read the Harbinger for information concerning the campus and its community Look for answers to the parking problems and find out how your favorite sports teams do in the next edition on September 8.

Located in A362, Health ·Blood pressure screening Service offers students tree or low cost medial care adminis-•Cholesterol screening •Sexually transmitted disease diagnosis and treatment •Confidential testing for: tered by registered nurses from 8 a.m.-8 p.m. Monday -pregnancy nonucleosis -hemoglobin -tuberculosis

through Thursday and 8 a.m.-4:30 p.m. on Friday. The following services are -throat cultures for Strep

· Rest area

ang -ursaaysas Heidbi Ser Finst ald •Over-the-counter medica-tiona - Description and hearing provide medit •Over-the-counter medica-Physicanas provide medit •for additit •if edith education brockurs, the Health Service. • aldo 60x/925-5263. The Health Service is aldo 60x/925-5263.

Stress Management, Time Management and Sexual Awareness Week. Health educators and nurses are also available to answer your questions about health concerns or assist you is an shore lifetithe charges

for speech classes, etc. For additional informa-tion, contact Health Service at

Harper News

The Harbinger August 25, 1997

Getting involved really pays off

Our View

Page 4

With the new semester upon us, all of us at the Harbinger believe that students should get involved in the activities our great college has to offer.

For starters, everyone should know where their money is going to and read about the student activity fee. You are paying for the radio station to be on the air. the act to appear here and the newspaper production costs Along with the activities, you

pay for the athletic teams to go out and participate, clubs to go on trips and for the movies in building A. Now what needs to be done is

students need to participate. For the incoming freshmen, get involved, don't go to class, hop in your car and go home. Get involved.

All of you are missing out on what Harper College has to offer For one you could become a part of the first women's soccer program. Imagine being the first woman to score a goal at Harper.

Clubs and organizations also have a lot to offer. WHCM may be on the FM dial this spring, and the Harbinger staff attends conferences in different US cities

What really is shocking though is a question that was asked to the staff recently? What does it take to get involved?

A commitment and in some cases a minimum GPA and course load, but otherwise all it takes is you. That's right with only a couple of hours a week you could be building your resume without really trying

So think about it and then think about what you have to gain. It will really pay off in the long run. Believe us

Calendar girls of the past come back to celebrate anniversary

Sandy Tang

Surfavering." Santa smoking pot...John Denver crooning to hip-pies..Dr. Spock giving advice...bikin clad calendar giris...pernomal ads searching for "sexy women to partici-pate in promiscuosa activi-ties," what do these things have un common." They are paal Harpe happenings cov-ered by The Harbinger in the last 30 years.

last 30 years. 1997 marks the 30th anniversary of Harper College and the also for The

The Harbinger Celebrates by connuning to be the news source of Harper Cellege. In every issue this year, we will revive some old Harbinger features such as the first Student Senate president. Bloed, Sweat and Tears play-ing on campus and other interesting Harper events, as well as a special feature in September.

Harper tentatively plans to announce "the big 3-0" by adding yellow commemora-tive signs on the light poles and stamping outgoing mail with birthday slugs in Aurorat

August. In the months following, In the months following, Harper will indefinitely inte-grate the "celebrating 30 years" theme into annuver-sary seals, holiday cards, the late course schedule. The Collegian and even gradua-tion and convocation. The Harbinger will cover "Coloneum of the search of the search of the Schemet of the search of

The Harbinger will cover "Celebrating the Inspiration" Fall Festival to tentatively to occur in October, as well as other events this year. The Harbinger says, "Happy Birthday, Harpert" And as William Rainey Harper said in 1906, "...know

the past...be in touch with the present...(and) anticipate

Staff Writers and Assistants

Phil Lazzari, Brian Markiewicz, Amanda T. Offenbacher, Adam Prahl. Sandy Tang

General Policies

the school year except during hole of free to all students. Socially and urpose is to provide the Harper con campus and its surrounder

Sports Editor Sean McHugh

Jay Middleton

Faculty Advisor Howard Schlossberg

A& E Editor

or and replies to our editorials.

847) 925-6460 925-6000 x2461 25-6033

copyright 1997, The Harbinger All rights reserved.

Editorial Board The Harbinger

Spring/Summer Editor in Chief David Pump

Acting Editor in Chief Lauren Schubel

The Harbinger August 25, 1997

 \mathcal{L}

Harper A&E

Mississippi Heat to play for free in Quad

<text><text><text><text>

to lecture on campus

m page 1

Preview: Stewart and Waters

contrast twinning i measured at noning is building A lounge. • October 2 Natyakalalyam Dawi Gampany, an Eatern India dance group, will perform the Building 1 breater at and Admission is 55 with adares group, will perform studems. • Determent of the Building 1 Shatery and the Building 1 Partner will bereformed at a partner will besen at a partner a partner will bereformed at a partner will b

Page 5

a former unselor, now a

rund of a piece for example, use passes our name and can be used for discounts on **The new student activity pass has the same features as last year's student** actually print, on-campus events such as **activity card, but looks much different**.

HSEA "working for the common goal"

Amanda T. Offenbacher

working on getting paper recycling bins in every build-ing, and already have them in building D. "It's just every

HSEA members are also attempting to have additional tail ashtrays placed on campus. ter One of the goals of the es-HSEA is to get the youth in The HSEA. Happen Students for Environmental adhinaya pa-Newareness, havebuilding after the departure of last sems-HSEA to toget the youth in the straight of the area involved in new-cling in order to be effective the members have been in the straight or environ-mental awareness. The HSEA sector participation of the straight of environ-mental awareness the HSEA sector participation of the straight of the straight of the sector participation of the straight of the straight of the sector participation of the straight of the straight of the sector participation of the straight of the straight of the sector participation of the straight of the straight of the sector participation of the straight of the straight of the sector participation of the straight of the straight of the sector participation of the straight of the straight of the sector participation of the straight of the straight of the sector participation of the straight of the straight of the sector participation of the straight of the straight of the sector participation of the straight of the straight of the sector participation of the straight of the st

ing, and atready have them in strutent assistance. This just everyone work-New recycling bins have ing for the common goal," been placed outside in front said HE-A member Heather of building A. The club is Smith.

and building A the cub is small. Students interested in cardboard bins with plasts ones. Students interested in smassage in the ISEA mail-mole campus awareness Activities Office in Building with studier, more visible A Students interested in

3.7

ntion Day-Students

e're looking for DJ's for fall 'B' semester to broadcast through the Harper campus.

Come to our office in Building A Room 339c and fill out an application b

You can also call us at 925-6486 or Brt. 6486 from any comput phot

bion." to no of the pass and examples mass a business card-sized piece of heavy paper with lines for your social securit Now, the newly name pass is the top thurd of a piece of paper with your name and address automatically print address automatically print address automatically print top the pass and examples to no of the pass and examples The new pass may no be aconventient and sixuady as the previous card, but it still to re sample, the passes to be passed for discounts or to the passes to be passed for discounts or to be passed f

<text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text>

Harper Classifieds

Help Wanted

-

Page 6

100

Customer Service / Telemarketing, Various duties include inbound calls, order entry & cus-tomer service. Computer sue and phone skills very important. Fax nesume to: 847/228-5195 or send to: 860 Fargo Avenue, Elk Grove, IL Landterange Foreman & avenue, Elk Grove, IL

Landscape Foreman & workers needed. Top pay If you do quality work & are a hard worker. Experience helpful. Call 847/364-7771.

\$1000's POSSIBLE READING BOOKS Part Time. At Home. Toll Free (1980-218-9000 Ext. R-9715 for Listinga. Derivery /Driver. Full or part time evenings. Artilegtor, Mt. Prospect area. If you are depend-able with a reliable car you can earn \$9-\$15 per hour. Call (84/1364-9400.

General Office. Small office in south Arlington Hts. has opening for someone who is organized, has good phone skills & some computer experi-ence. Other opportunity available. Call 847/364-7771.

Great Opportunity if you have interest in hea weath & happiness. Call the number below. Flexible hours, free cassette. Toll free (888)806-9900.

\$1000's POSSIBLE TYPING. Part Time. At Home.

Toll Free (1)800-218-9000 Ext. T-8715 for Listings.

SEIZED CARS FROM \$175. Porsches, Cadillacs, Chevys, BMW's, Corvettes. Also Jeeps, 4WD's. Your Area. Toll Free 1-800-218-9000 Ext. A-8715 for current listings.

GOV'T FORECLOSED homes from pennies on \$1. Delinquent Tax, Repo's, REO's, Your Area. Toll Free (1)800-218-9000 Ext. H-8715 for current listings

Great pay for reliable person to do light house cleaning great opportunity flexible hours and days with time left to study. 847-776-0649.

JANATORIAL Quality orientated individual with great attention to detail. To clean and maintain common areas of readential buildings in the Schaumburg area. Must be able to work inde-pendently, part time morming hours M-F. Immediate start. Good pay, Will train. Drug test and beckground.

Services

Pregnant? Need help? Adoption is an option: A secure, loving couple wishes to begin a family by adopting an infant. We can provide a bright. heppy future for a child. All allowable medicel & legal expenses paid. Please call 1-800-292-5363 or call our attorney collect at 217-352-

1800 Karol & Rob

Lonely? Call tonight! 1-900-656-7781 Ext. 5543 \$2.99 per min. Must be 18yrs. Serv-U. 619/645-8434.

Lonely? Need to hear a soft smiling voice??? 1-900-476-9292 Ext. 7255 \$3.99 per min. Must be 18yrs, Serv-U. 619/645-8434.

The Harbinger August 25, 1997

Guitar Students Wanted. Teacher is fluent in all styles of guitar music. Call Tim at (847)392-2499.

Babysitting

Summertime care needed for three children in north Hoffman Estates area, ages 9, 6 and 4. Must be able to drive. Full time, five days/wee Call Jeanne at 847/697-1130. . ek

For Sale

ELECTRIC BASS, hard case and amp. 5-string, black Ibanez Soundgear 405 series with hard case, cord, strap and amp. Mint condition, rarely played, \$1.00 value. Must sell for \$800. Call Lauren (847) 991-7808.

1995 CHEVY 1500 ext cab Silverado. Alarm system, fiberglass cover, bedliner, fully loaded, 35K, maroon and gold exterior, maroon interior new tires. \$18,750 obo. Call Sean (847) 885-9333.

ck: Thursday, Sep Audition consists of cold reading from the actipt. Copies of the actipt are on reserve in the Learning Resource Center. n dates Nov. 13, 14, 15, 16, 20, 21, 22, 23 Contact Mary Ja Willia 025-0448 for more at

Harper Theater Announces Fall Auditions for Out Totems edsy, September 9 7 pm sneeday, September 10 7pm

7 pm 7pm in (L109) ber 11 7p in (L. 108)

Math lab named for former professor

Louron Schubel

Harper College dedicated the full to students, faculty and the Cunningham Room, a mathematic laboratory, on Thurndsy, August 20. The Markenstein Consumption began his lagge. The State of the Markenstein Students and State of the Markenstein State of the Markenstein Students to testablishment in State Scholarship. Since is establishment in State of the students to students the completer and the students to students the completer and the students to students the students th

Call toll free 1-888-4UPS-JOB 1-00-407/7952 Access code 4429 24 hours a day - 7 days a week

Locations: Hodgkins/Willow Springs (I-55 & I-294) Addison, Palatine, Northbrook & Westmont

ups WWW ups com

WORKING FOR STUDENTS WHO WORK FOR US. nunity Employee

+ Comprehensive Medical Package

event that there is no officer, With the disqualification of both the presidential and vice presidential candidates in last senset's student senate election and a vacant

loader and unloader positions available.

United Parcel Service has part-time

58/Hour > No Weekend Work

3-5 Hours Per Day (Mon-Fri)

+ Stock Participation + Employee Owned Company

sense election and a vasant sensator may serve more than treasurer seat, all sensatorial election. "We would like to get or and treases and treases and the secutive board, and as the student trusters. The horly order trusters. The horly estator truster is the only estator truster is the truster the truster is the truste board, and as the student Pruzzvall. "The senate"s trustee, Tin the only excu-mission as to represent, pro-tive officer, the only officer and the only senate mem-support and encourage the ber," and student trustee rights and responsibilities of "The picked up the bail the advection Shares in the destined all of the

ber," saad student truster Pam Prinzvall. Trop particular Trop and resources of the student body." Trop and resources of the student body. The student body." The student body."

The Harbinger August 25, 1997

ecstatic to get the season under way However coach John

Fliasuk, now in his 27th sea-son as head coach, and new staff have their work cut out

Soan McHaga The suspense is over for

usso (left) and R THE N CHEF

me could call it a

Alth EDDB roles¹ Childge with the Sencense sould call it synchia at the sould call it synchia at the source community col-set have such as the source couch and the sou

COOPER

Cooper Lighting

season by Issac shi a former five year ssional soccer player

oper Lighting, a division of Fontune 500 Cocuper Industries Weblies costmons for these science on **CLAIMS CORRESPONDENT**

ave typing and organizational abilities, orceller this as well as basic accounting study are a mus

CREDIT CORRESPONDENT

that played two sessions in Chicago with the Shockers, two in the American Soccer League and one season with the Fort Worth

now Harper College has another year of football and coaches and players alike are (MIR)

Controlling with new last servers in the second server by the last second second second server by the last second second

PHOTOSYDAW The offensive and defensive lines practice on running plays during the team firs week of practice.

History: Garcia excited to initate women's program

include Joid Condill who is currently suf-fering from a brussed foot, Heather Hall, Angela Viggiano and Yolando Marie Viggiano. With forwards Kelly Bernnan, Mary Ellen Salas and Jill Tonkey rounding out the team

out the team. Garcia said that he was looking for-ward to three things, "I'm very excited about three things, I'm glad to be back here at Harper, I'm glad to be working with a new coach," referring to Isac Monubi

Future: looks bright for football team

continued from page 8

contrast how page 8 programs 81 workdn't have made any sense for us to keep our program if we had to go out of state for all our games." The feasibility of maintaining a program with no interastate ravials would have been nill. The cost of numing a program to compete against all out of state teams would be enormous. "We almost became a victim of circumstance" and Bechnick I would be a tough pill to awallow if Harper was a victim of circumstance."

start" said Elastik. Competition will be fierce. Coach Elaski is hoping that all this competition for star-ing spots will breed leader-ship. 71 cart choose who will be the leaders on the team, aid Elastik. "That has to hap-pen within the learn. Players who want to be in that role will have to earn it from their teammates I have no say on that."

hine Eliasik

road

Page 7

that." Harper's first game will be against Waldorf, Iowa at Waldorf. Coach Eliasik says the first game is key to the rest of the season. "If we can get a win our first game, that will remove the stigma of try-ing to get that first win. We'll also get a win our the read-

staff have their work cut out for them. "Besides coach John Newcomb and I we have a whole new staff," said Eliasik. "We have to adjust every year We're just trying to find ourselves as a coach-ing staff." Adjusting not only to each other, the coaches are contanding with new form contending with new faces on the field. Wide Receivers John Lawlor and Rodney

New coaches Jamos Harper and Dick H what drill to run next into the starting role. Returning QB Chris Church start "

Questions still remain as Hawks

prepare for 1997 season opener

Eliasik, Bechtold optimistic about Harper's future Football here to stay for 1997 as athletes transfer from COD

Ŷ

DATE Sopt 6 Sal Sal

第27 4 15 16 A

Dra

SCHED

ORTS

7

FALL

Proto S Crystal Mitchell takes a free kick from inside the goale bex as men's goaltender Dave Garalowski looks on.

<text><text><text><text><text><text><text><text><text><text>

30 hat. 27 hat 4 hat. 15 hat. 36 hat. 36 hat. 3 hat. 1.00pm 1.00pm 1.00pm 2.00pm 1.00pm 1.00pm 1.00pm Volpassou Judiet Grand Rap Witcossoul Rech Valley Cound Reps MEN'S SOCCER. DATE: 12342 1 00pm 4 00pm 8 00m 8 00pm 4 00pm 4 00pm 4 00pm 4 00pm 4 00pm 4 00pm DAX Men The Set Tess Set The Men · 24823 Kislemeeten Prarie State Callege of B Valgemen Judges IV 4-00pm 3-00pm 3-00pm 2-00pm 4-00pm

FOOTBALL

Rock Valley

.....

Rondoll Pours State College of Duft Meredae Valley Eight Laber County Loos College Lober County

pr of Dullage

Hanne Chicago, Han Chicago, Han Hanne Hanne Hanne Langeln Chrysteller Hanne Ha

Open meetings offer participation in accreditation

Lauron Schubol

Activitization and all the second sec

Harper has been accredited four times since 1971. The accreditation will entail the evaluation of the entire campus, programs and faculty "Every few years, an institution's status needs to be evaluated and val-

Inside

News: Attend a kick-off rally to participate in the new "Sharper Harper" campaign. Page 2

Exercise your right and vote in the Student Senate election Sept. 9-10. Page 3

The Harbinger traces the various editorials about the history of abortion. Page 4

Arts & Entertainment: Comedian Dan Zevin is scheduled to perform on campus. Page 5

Sports-Men's golf begins new season with all new faces. Page 7

Men's soccer wins opener despite being down early. Page 8

arper News Pages 2-4 ---- Page S Classifieds -Pade 6 ... Pages 7-8 Sports .

idated," said Hauenstein. "Our last made to the Comr assertion and materiarem. Our last made to the Commission on accreditation was 10 years ago. We'll institutions of Higher Education, wait to see what their recommenda-tions are. Harper is a quality institu-tion and 1'll think that's what they'll action.

During the past two years, Harper is a quality institu-tion and I'll think that's what they'll find.'

Community Relations Mar Amy Hauer

Happer NCA Steering Committee. Happer NCA Steering Committee. 40 Open Meetinas 415404 to meet the criteria and 130-230 p.m. FACULTY L109 COMMUNITY A315 The evaluation team will visit the 34 p.m. ADMINISTRATORS A228 515475 A315 pus passes the evaluation, an accred-45 p.m. Danner meeting with staton recommendation will be subsected and page 100 100 p.m. 100 p.

action. This is a schedule of events, as requested by the North Certral Accreditation evaluation team, to happen during the accreditation. Monday, September 22 8-30 a.m. Introductory meeting with the evaluation team. Harper President Paul Thompoor, the vice presidents and members of the president and members of the president and members of the Dependent and the Dependent a

Pitch in for "Sharper Harper" at kick-off rally

Lauren Schubel

ACING LIDENTAGES The time has come for students and faculty to 'pitch in for a sharper Harper." The Physical Plant and Marketing Team are attempting to increase the awareness for the need of a pleasant-looking physical appearance of the campus. To start the new campaign, a kick-off rally will be held on Friday. Sept. 19.

15

"The whole idea has been kicked around between Physical Plant and the Marketing Team to improve the physical aspects of the campus," said Community Relations Manager Amy Humantice Statements and the second sec

Hauenstein. "It's time to do something to This tume to do something to stress the importance of a clean cam-pus. Harper started a small avare-ness campaign to help our campus look goad. Let's keep it that way. If we all pitch in together, we can keep it looking genet." Studies have shown that "the physical appearance of a campus is very important to the marketing efforts of a college." A better-looking campus could

A better-looking campus could also benefit the students' ability to learn

If interested, join the com the the "Sharper Harper" Kick-Off Rally on Friday, Sept 19 from 2-3 p.m. in on Friday. Sept 19 from 2-3 pm. in the fireplace area of Building A. There will be a reception with cider and doughnuts for those who attend-ed after the rally. "This is a chance to get people

together to explain the campaign and take a tour of the problem areas," said Hauenstein. "People can share ideas and help pinpoint problem

areas." During the rally, the attendees will be asked to guess the weight of the "bag of yuckies" of garbage picked up outside of Building L for

A prize will be awarded for the closest guess. Information will also be given as to how clubs and organi-zations can "adopt an area" of the

zatoris can "adopt an area of the compus. "Seven to rune different trash tar-get areas will be given to those inter-ested," said Hauenstein. "This isn't to replace the Physical Plan's efforts, if's to enhance them." If interested in attending the kick-off rally, contact. Any Hauenstein in Community Relations (847) 925-6279 bic Gantagenet 17.

by September 17

Contact the Marbinger: Located in Building A, Room 367. Business Phone: 847/925-6460 News Phone: 847/925-6000 x2461

Mississippi Heat melts Quad

Parking imposes problem

Amanda Offenbacher

dents said. It will get better after the first

News with the Well, folls, it happens every three weeks of classes, when stu-sensetive. The mad rush to the best parking toot 1. 2 and 12 have always been the most popular, fill sup up quecky in the morning "I left my house 10 munities earli-er, and ended up parking further away than the day before," one stu-

Harper News

ASA enhances cultural awareness

Amanda Offenbacher

Page 2

The ASA, Asian Student Association, is a network of Harper students dedicated to enhancing cultural awareness in the community and col-

lege. Getting involved with the

goals of the ASA. The club participated in the AIDS Walk May 4, 1997, and took part in Asian Pacific Islander Month.

Islander Month. John Lu, president of the ASA. hopes to bring some new programs into order. Some students have a hard time making the transi-tion into college. Lu wants to make help available to bene-fit new students. fit new students. The ASA is also interested

in helping fellow students with career research and col-lege selection. Plans for these kind of programs are in

Students in the ASA have been on outings to different cultural restaurants, muse-ums and more.

ASA members relate to

ASA members relate to people with different back grounds and community. "Everyone is welcome part adverse community. "Everyone is welcome part are Asam students. The part of any culture ar fract-background." The ASA has about 30 September Flyers will scone Expect to meet great proplef

Women's Program offers new workshops in September

shops during the moth of september' energy and the service Communication Workshop (UMM003-000)) meets on Saturday, Sept. 3, from 9 arm. 3 p.m., in A241. Larm. 3 p.m., in A241. Learn how self-esteem influences all aspects of your life Axsess your self-sorti-englore techniques to between passive, assertive enhance your self-confi-and aggressive communica-dence. The coil is 500 which includes lunch.

Beverly DeJulio. The cost is \$40 which includes lunch. Presentation Skills: Never be Nervous Again (LWM0089-001) meets on Thursday, Sept. 18. from 9 am. 3 pm., m. A241. Learn how to organize, prepare and deliver a winning pre-sentation. Discover how to

Invest Your Credits

Parking: Plenty of parking, not where you want it

It usually looks that users students who want to are more cars than parking avoid the hassle of searching spots, but there are more than for a spot in the front of the enough for the amount of campus should park here.

Try to use the entrance of Roselle Road for less traffic.

The Harbinger September 8, 1997

The Harper College combat stage fright in this Women's Program will be supportive workshop. The offering the following work- cost is \$40 which includes shops during the month of lunch

Assertive Communication Workshop (LWM0056-001) meets on Saturday, Sept. 20, from 9 a.m. - 3 p.m., in A241.

Without reing pertented as overbearing. Learn the difference between passive, assertive and aggressive communica-tion. The cost is \$40 which includes hunch. Victim Prevention: Self-Defense for Women

nerded: Inter coll a \$40 which Handy weenan (UVM0039-00) meets on Saturday Sept. 13, from 9 can fix it Learn the rule and bolls of minor home mome time and morey. This workshop burg tacks as well as the how-to's home dire call carpentry takks as well as the how-to's home of the call carpentry takks as well as the how-to's home of the call carpentry takks as well as the how-to's home of the call carpentry takks as well as the how-to's home of the call of the call (847) 397-metude lunch.

in addition to the course fee, there is a 54 registration fee charged per term. For further information about the Harper College Women's Program, call (847) 925-6558.

extraust from nage 1 Markinger story published at the beginning of the last by programmers about the provide store everyone wants it is provide store everyone wants it is to be," asya Kevin King, provide store everyone wants it to be," asya Kevin King, provide store of bubble store the bub dings, expectably in provide store store water store water store to but it is a forget walts to but its a forget walts to

the entrance of

Aromatherapy now class offered

Every Wednesday, Sept. 17-Oct. 15, from 7:40-9 p.m., those interested in herbal medicine can learn more about Aromatherapy, healing

with the use of essential oils. Classes will include essential oils, their uses and the way different aromas

the way different aromas affect our mental and physi-cal well-being The cost of the course is \$27 plus a 54 registration fee. To register for the course, call (847) 397-3377 and identify 170126 the course number LPE0135-001. For touchtone registra-tion, call (847) 925-1010 and use #5698.

For Your Education!

for part time on

If you have college credit - use it. Transfer your college coursework and complete an accelerated degree Chance from Day, Exempt or WEEKEND Classes, and earn a Bachelor of Business Administration Degra week a co ACCOUNTING SPORTS MANAGEMENT HEALTHCARE MANAGEMENT COMPUTER NETWORK SYSTEMS ing as \$4 16301 Associable for Une ROBERT 43 Orland Square Orland Park, IL 60462 (800) 880-9373 800) \$80-9373 7081 460-8000 COLLEGE

To register, call (847) 397-3377 and specify the correct course number. In addition to the course

The Harbinger September 8, 1997

1000

HarperNews

Accreditation: NCA requests attendance at meetings

STUDENT SENATE ELECTION CANDIDATES

The following are a list of Student Senate candidates for the Fall 1997 Life Sciences and Human Services Center for Students with Disabilities

littes and Social Sciences eral Arts dent Development Lib res and Social Science plogy, Mathematics and

s will be held on September 9 and 10 from 9 am at the Building A Information Desk, Building J ice Counter and the Building L Bookstore at have your Student Activity Pass with you to

the Election will be posted no later than noon nber 12 (* exception: in the event there any or concerns regarding the election, posting of ill be delayed until resolution of any issues).

If you have any questions, please call the Senate Office at 925-6244

The Harbinger is looking for writers for the fall and spring semesters. Are you literate and what to feel important? If so, join the award-winning Harbinger.

> Harper Theater Announces Fail Auditions for Cur Town

Tuesday, September 9 Wednesday, September 10

Callback: Thursday, September 11 7 pm (L108)

Audition consists of cold reading from the script. Copies of the script are on reserve in the Learning Resource

7 pm (L109) 7 pm (L109)

Production dates Nov. 13, 14, 15, 16, 20, 21, 22, 23.

Contact Mary Jo Willia (847) 925-6448 for more informa-

Q: How can I get my education focused fast? A.: Transfer to DeVry to complete your degree. er looking for a fast, forund was to complete your Bacholor's degree, Delv, or before for a shike multi-college will only two terms a year, Delv

chily And you

ed from page 1 connexist two page 1 President Thompson and the Harper Board of Trustees. **Tuesday, September 23** "The events this day will be determined by the NCA eval-uation team when they arrive on campus. Please be flexi-ble, as the NCA visiting team may request unpromptu

Health Watch CHOLESTEROL MONTH CHOLESTEROL MONTH September is National Cholesterol Month. In honor of the event, Health Service is offering cholesterol screening and information for stu-dents and staff. If you don't know what your cholesterol level is, or you are trying to lower it, take advantage of these free or low cost ser-vious.

vices: • Fasting Blood Cholesterol HDL, LDL, screening is available through September-Call Health Service (847) 725-5265 for an appointment with a 59 for. • Cholesterol awareness information table on Thurnday, 592, 25 at 11 a. -n. Jp m in the Cockrel Dring Hall. A disetist technicism and the Welhess and Human Performance staff will be on hand to distribut cholesterol iterature and low-fat marks and offer diet ure and low-fat snacks and offer diet

HEALTH SERVICE AWARENESS DAY On Wednesday, Sept. 10, Health Service will hold an open house from R am-R pm in A362. There will be free hearing and vision

 on campus
 Fase be these
 intering is open to intering (isopen to

11:30 a.m.- Exit interview their valuable input. 11:30 a.m. - Exit interview their valuable input. We where all are welcome to where all are welcome to the attend in A238 "The evaluation team will be self-study. It would be to look a the self-study. It would be to and make recommendations for final accreditation. These more contact Any Hauerstein. The self-asso at the area of the attend of the a

ung, blood pre and height nt. TB skin ter and weight measurement. TB skin tests and immunizations will be available for \$1 and

hemoglobin testing for \$3. If that isn't enough, here are 10 other rea-sons to visit Health Service.

- 1. It's cheap 2. It's confidential
- 3. It's convenient
- 4. Nurses just like Mom 5. Real doctors; male or female

5. Real doctors, male or ternate 6. No elevator mais: 7. Wellness programs for extra coredit 8. Health material for speech class 9. Free advice //baalth counseling. 10. Free advice //baalth cou

Give the gift of life! Donate blood on Wednesday, Sept 10 in A242 from 9 a.m.-3 p.m

?Ask your Harper Wellness Advisor?

Harbinger. To see your question in print, simply drop it in the box located outside of A362. The "Ask Your Wellness Advisor" column is sponsored by the Harper Wellness Advisors sponsored by the Harper Club and Health Services.

All questions are thoroughly researched and responses will be provided by health care professionals and are not related to *The* Harbinger.

Is it true that food turns to fat If you eat too much if it, even If the food is really good for you?

Yes. Excess calories from any source of And are stored as body fat. So you can get (Shringht-BMI) if your BMI fails body to be over 25 you may be under or over weight over 25 you may be under or over weight based over 25 you may be under or over weight based over 25 you may be under or over weight based over 25 you may be under or over weight based over 25 you may be under or over weight based over 25 you may be under or over weight based over 25 you may be under or over weight based over 25 you may be under or over an an analysis of the stars and very based over 25 you may be under or over an analysis of the stars and you may be under or over an analysis of the stars and you may be under or over an analysis of the stars and you may be under or over an analysis of the stars. It is both to the star and you may and weight chars composition to that are over an intrast.
 How do I know what I should weight form height? Yes. Excess calories from any source of food are stored as body fat. So you can get just as fat on a high-calorie diet of low-fat foods as you can on a high-calorie diet of high-fat foods. Calories from fruits and veg-tables do "count", but because they are high in fiber, you feel full and are not as likely to common

of 136-170 pounds. To find out your ideal weight, stop in Health Service, A362, to get weighed and look at a height and weight chart. Another

at a height and weight charf. Another method to determine your optimum weight range is the body main time, BMI. This mea-sure tells you how much of your weight is body fat and whether your body fat is high encugh to put you at risk for disease. To find your BMI, follow steps. 1. Multiply your weight by 700 toe find A (weight * 300.4.2. Dvide At.) Doe find A (6/height=BMI) is your BMI fails below 1907 over 25 your may be under or over weight.

Page 3

HarperNews

Our View Get out and vote to make a change

Page 4

With Student Senate elections around the corner we encourage the Harper students to get involved and vote

How hard can it be to take two minutes out of your day? We know that two minutes is a lot of time. Just think of all of the things that you could be doing ... Sitting in traffic, watching a commercial, you get the point, its only a fraction of your busy day that can go toward eliminating school apathy.

We have heard it all, but have yet to see a change from the majority of the student body

Do you all realize the importance of the Student Senate to the "College Experience"? Probably not or most of you would take time to vote

The senate is in charge of allocating funds to organizations, attending important board meetings and is a gap between students and departments.

Where would you go if you had a concern about a department? To the dean good luck, their schedules are so full they might see you next week.

As you can see voting in the senate elections is a big deal. Remember your Activity Card or you won't be allowed to be part of the action.

soman whose life was endam-grend by he programy. In Tesa-bad no access to a dector-lifether abortion. In 1973, the court nield for is drotten. The second second second second second drotten favor of Jane Roe on the settiction of species of aurmaid-ing and second second second second second gal were in violation of three spectra second second second second second gals. A program work "second the concept of personal likery". A stu-ent, whose the second secon

gat were in vicanion of unce rights. A pregnant woman "would discover this right [to abortion] in the concept of personal liberty embodied in the Due Freedom Actuation of the Due Freedom Actuation of the Due Freedom Actuation of the personal marital aminial and sexual privacy sust to be protected by the Bill of Rights. or among those rights reserved to the people by the Ninth Armentents. In the 24 years that first and been legal in the United States, cases regarding reproductive

A single motive several to United the responsibility for a third. throughout the years since two mere several to be the debates were included beto there." A woman is any of the fifty abortion, unless to save a more several taber to be several tabers were included beto there and the fifty abortion, unless to save a more several Harper studees were included by a state becomes pregnant. She woman i file, waiting all organ. The woman was the became free and the response of the several tabers and tabers and the several tabers and tabers and the several tabers and tabers and the several tabers and tabers and the several tabers and the several tabers and tabe

Justice Harry A Diackmuth, who wrote the majority opinion in 1973, wrote the dissenting opinion in the 1969 Webster case. Blackmun wrote, 'For today, the women of this Nation still retain the liberty to control their des-tunies. But the ages are evident and user comparis and a chill and very ominous, and a chill wind blows " 0000000000

bruary 2, 1776 issue of The

Staff Writers and Assistants

Ted Danyluk, Kelli Hader, Brian Markewicz, David Pump, Kevin Shepke, Sandy Tang

General Policies

Sean McHugh

cases regarding reproductive rights have made it to the Supreme Court, giving the court opportunities to overturn Roe. Since 1973, the pivotal Rer Wake decision has missed reversal by

decision has missed reversal by only one vote, twice in July of 1989, the Supreme Court ruled on Webster v. Reproductive Health Services, In: The court did not overtura the Roe decision; instead, it imposed conditions on public funding and feedlation

almost overturned again in 1992 in the Planned Parcuthood v. Casey

facilitating The Ror t Wade decision

one Numbers: ffice: (847) 925-6460 (847) 925-6000 x2461 (847) 925-6033

ight 1997, The Harbinger All rights reserved.

Editorial Board The Harbinger Acting Editor in Chief Lauren Schubel

A&E Editor Jay Middleton

Sports Editor ...

Faculty Advisor . Howard Schlossberg

A look at the Harbinger's coverage through the decades Assignt motion of two became The social context of the one percent that the gets pregnant and did not want to United States has changed through an abortion. The social context of the hold the responsibility for althird. Intronglout the years ance 1975, states, "maybe abortion in the set abortion into the set abortion in the set abortion in the set abortion in the set abortion in the set abortion into the set aborti ous student was "of that

The Harbi

September 8 1997

Abortion views change little in 24 years

Sandy Tang

The Harbinger September 8, 1997

.....

Harper A&E

Dan Zevin, self-proclaimed Dave Barry of Generation X, to speak on campus

and gospel tunes. Jackson's original works

Activities at (847) 925-6242.

Author and comedian per clippings your parents Dan Zevin will speak about send you? "Life After College" at 7:30 pm. Tuesday, Sept. 23 in the next time?" Building J Theater. Zevin says if you answer

The After College² at 72 bit the antimetry of Conversion of the antimetry of the antimetry of the Acad World, which which were as at 73 Beater College survival gues of the Acad World, which which were as at 73 Beater College survival gues of the Acad World, which which were as at 83 Beater College survival gues of the Acad World, which were as at 83 Beater College survival gues of the Acad World, which were as at 83 Beater College survival gues of the Acad World, which were also the association of the Acad World, which were also the association of the Acad World, which were also the association of the Acad World, which were also the association were associated with the Acad World, "Zonta have of the A

Do you read the newspa-925-6100.

Barry of Generation X, Dan 2 "the real world" after college in, will give a

Blues musician to perform in Quad

will play for

DAN ZEVIN.

Acoustic blues musician Acoustic Blues musician and revivalist Fruteland Jackson will perform in a free noon concert on Wednesday, Sept 10 in the

Wedneeday, Sept 10 in the Jacksorn, who also intersearches and tells atoms about the history of the blues about the history of the blue blue feet bl

He plays these various styles, which are categorized by region, such as silves, which are categorized Folk /Elmins Heritage Awards by region, such as by the fillmost Artic Council Mississippi Delta, East In the event of rain, the Texas, Ragitme and free concert will be held in Piedmont, with a "aide" and the Student Center Lounge tells how the styles evolved of Building A. For more from Southern plantations to information, call Student

from Southern plantations to the urban cities of the North.

The Mississippi native's repertoire ranges from stan-dard ballads, to jazz, folk

Former Philharmonic clarinetist to give free concert on Thursday

<text><text><text><text><text><text><text><text>

Page 5

X-rated films from shocking director John Waters to be shown on campus

Trouble, Oct 1. 1972 film is rated X. A personal favorite of All of the films will be writer/director Waters and shown at 7:30 pm in the considered a cult film, it stars Building J Theater

2.57 FE AFTER COLLEGE The Harper College Jerry Stiller, Ric Ocasek and cult/comedy film eccently Cultural Arts Film Serres will Pia Zadora Starrey they Related its ner-lease after director John Waters this sills and the 1986 film is rated RS. The film's grant and the started RS. The film's can be started to the store of the second Dancy Mills. Waters will personally Truthe (Ver Link), Formate Waters will be second Dancy Starters will personal the store of the film starter the store of the film store the store of the store the store the store of the store the st Wednesday, Oct. 1, and Prink Flamingos, Wednesday, Oct. 8, Waters will personaliy appear at Harper on December 5. Set in Waters' hometown

Set in Waters' hometown of Baltimore, Hauspray opens the film series on September 24 with this nostalgic sature spoofing teen dance competi-tions, big hair-dos, psychiatry and racism.

and racism. The same service of the same servi

Museller

Stole, Mary Vivian Pearce, Edith Massey and Cooke Harper student activity pass.

ueller. No one under the age of The 1974 film lasts 95 min-18 will be admitted to the X-

Harper Classifieds

The Harbinger September 8, 1997 The Harbin

Heip Wanted

Page 6

1

Customer Service / Telemarketing, Various duties include inbound calls, order entry & cus-tomer service. Computer use and phone shilts very important. Fax resume to: 84/7/228-5195 or send to: 680 Fargo Avenue, Bik Grove, IL Landsmort

Landscape Foreman & workers needed. Top pay If you do quality work & are a hard worker. Experience helpful. Call 847/364-7771.

\$1000's POSSIBLE READING BOOKS. Part Time. At Home. Toll Free (1)800-218-9000 Ext. R-9715 for Listings. Delivery /Driver. Fuil or part time evenings. Arlington, Mt. Prospect area. If you are depend-able with a reliable car you can earn \$8-\$15 per hour. Call (64/1364-9400.

General Office. Small office in south Arlington Hts. has opening for someone who is organized, has good phone skills & some computer experi-ence. Other opportunity available. Call 847/364-7771.

Great Opportunity if you have interest in health, wealth & happiness. Call the number below. Flexible hours, free cassette. Toll free (888)806-9900.

\$1000'S POSSIBLE TYPING. Part Time. At Home.

Toll Free (1)800-218-9000 Ext. T-8715 for Listings.

SEIZED CARS FROM \$175. Porsches, Cadillacs, Chevys, BMW's, Corvettes, Also Jeeps, 4WD's, Your Area. Toll Free 1-800-218-9000 Ext. A-8715 for current listings.

GOV'T FORECLOSED homes from pennies on \$1. Delinquent Tax, Repo's, REO's. Your Area. Toll Free (1)800-218-9000 Ext. H-8715 for current listence listings.

Great pay for reliable person to do light house cleaning great opportunity flexible hours and days with time left to study. 847-776-0649.

JANATORIAL Quality orientated individual with great attention to detail. To clean and maintain common areas of residential buildings in the Schaumburg area. Must be able to work inde-pendently, part time morming hours M-F. Immediate start. Good pay. Will train. Drug reat and background. test and background.

Services

Pregnant? Need help? Adoption is an option. A secure, loving couple wishes to begin a family by adopting an infant. We can provide a bright. happy huture for a child. All allowable medical & legial expenses paid. Please call 3-600-2929. 5363 or call our attorney collect at 217-352.

1800. Karol & Rob.

Lonely? Call tonight! 1-900-656-7781 Ext. 5543 \$2.99 per min. Must be 18yrs. Serv-U. 619/645-8434.

Lonely? Need to hear a soft smiling voice??? 1 900-476-9292 Ext. 7255 \$3.99 per min. Must be 18yrs. Serv-U. 619/645-8434.

Guitar Students Wanted, Teacher is fluent in all styles of guitar music, Call Tim at (847)392-2499.

Babysitting

Summertime care needed for three children in north Holfman Estates area, ages 9, 6 and 4. Must be able to drive. Full time, five days/week. Call Jeanne at 847/697-1130.

For Sale

ELECTRIC BASS, hard case and amp. 5-string, black lbanez Soundgear 405 series with hard case, cord, strap and amp. Mint condition, rarely played, \$1.100 value. Must sell for \$800. Call Lauren (847) 991-7808.

1995 CHEVY 1500 ext cab Silverado. Alarm system, fiberglass cover, bedliner, fully loaded, 35K, marcon and gold exterior, marcon interior, new tires. \$18,750 obo. Call Sean (847) 885-9333.

Woman's Program offers first inspirational Dare to Dream success story on Wednesday

A character Rationated Letter (2000 House) as peek about her inspirational discover of the index of the inspiration and the average of the achieve our goals and dreams the average of the achieve our goals and the achieve our goals and the average of the achieve our goals and the average of the achieve our goals and the achieve o

1-888-NLU-TODAY

Notional-Louis University

The Harbinger September 8, 1997

Women's Soccer needs players members of the team.

David Pump

With all new new organizations there
 with all new new organizations there
 ones growing pains. The same is happen
 give the Weyne nine players and they are all
 solid players with a vast amount of experi band
 organi is low on numbers.
 With only nine members, coach Sam
 With only nine members, coach Sam
 "With only nine members, coach Sam
 "With don't have serometry football, but we
 "Anore interested we wormet file.

do have women's soccer, we have nine play-ers but we need two or three more." Garcia Anyone interested in joining the women's soccer program, stop by or phone the Human Performance and Wellness Division

Despite being low on numbers, Garcia in Building M and ask for Sam Garcia

Volleyball: recruiting and winning are key

fan." Stauder expressed interest in the fature as well. Recruiting and vanning will be keys o sustaining a collephali team for the long and was the teams MVP in the '89-'90 sea-term and Stauder is optimistic about her

Sports

said that he has a lot of confidence in the

Golf ready to get season underway with high hopes despite no returnees

season trying to find players since everybody from last years team transferred," years team transferred, explained Karras. Even though everybody is gone from last years team, Coach Karras has recruited some decent prospects

DATE DAY

Ten. Ther. Sel. Well Set. Turn

 Dally
 Dall

 Fept. 11
 Then

 13
 Set

 15
 Man

 18
 Then

 23
 Tens.

 24
 Tens.

 10
 Fr

 10
 Fr

 14
 Tens.

 15
 Wed

 24
 Tens.

 25
 Wed

 26
 Fr

DAX Tues. Wead Set. Pases. There Set./Set Tues.

DAL Turn Theo Sol. Pri. Sol. Pri. Sol. Del Sol.

Contrigent Co Back Valley Coldson Judson Lake County NAC Tourney Merzaur Vall

7 10 A 1 15 23 25 29 Tool Sel. The Sel. Box

DATE Sopt 4 11 16 20 20 20 DAY The The St. The St

SCHED

ORTS

0.5

FALL 30 Cast. 3 & 4

team's performance coach Karras said, "It was our first event, I was satisfied, it was a

Page 7

event, I was satisfied, if was a great experience, and we became a team over the time we left Harper's parking lot until the time we played, we became a team."

The

4-100pm 3-00pm 3-00pm 3-00pm 4-100pm

21462 2155pm 2155pm 4103pm 4103pm 4155pm 3103pm 3103pm 4155pm 3103pm 3103pm 3103pm 3103pm Classing Class II Home Home Located Home Home Home Home Home

TING 6 (Xipm 5 Sipm 9 CD att 5 Sipm 5 Sipp 5 Sipm 5 Sipp 5 Sip LARCATEDE Curren, R. Olan Ellyn Latan Ellyn Menne Merchford Ciyutal Lab Hanne Chempson

Elliyo

LLEAS Chos fo Homo Homo Graysle TBA TBA TBA TBA TBA TibliE 2 Itopis 2:38pm 9:00 arm 2:39pm 2:39pm 2:30pm 2:30pm

rund from page 8 sik says Crump has we the ability to be a key mibutor to the offense this

The offense is not up to the additional to the theorem of the sake the defension intensity. The fails have been by a get that the theorem of theorem of the theorem of theorem of the theorem of theorem of theorem of theorem of the theorem of theorem of the theorem of theorem

Football: starters ready to come together as a unit

The definition of the set of the defense. "Once we have the starting, we can come together as a util make big physic. Lack of atter-tome together as a util and the set of the second ary constrained to the set of the second ary of defaults. The second are set of the second are set of the second are second are set of the second a

UPS UPS DELIVERS EDUCATION

FOOTBALL

N'S SOCCEI

WOMEN'S SOCCER

Rock Valle

Soccer wins opener despite sluggish first half Defense and ball movement key to strong second half performance

David Pump

A come-from-behind victory is symmithy a layer win for any view in the but great goal keeping by Dave deter first win of the second half in the but great goal keeping by Dave for the second half in the second half in the but great goal who that most to a 4-3 overtime win over ceach Sam Carria said. The first half we were players is defense was able to pass and half for the Hawks loong the accord half for the Hawks loong the accord half for the Hawks loong the gap to one. The first were able to pass and which the all divers (or players the second half for the Hawks loong the gap to one. The first were able to pass and which chall divers (or players and divers the layers and the second half for the Hawks loong the gap to one. The first were able to pass and which the ball and they (Springted didn't have the same stama. The Hawks were the game along the second half and they (Springted didn't have the same stama. The have were the pass and the first the the second and and the second and they (Springted didn't have the same stama. The haves were the game along the second half and they (Springted didn't have the same stama. The haves were the game along the second half and they (Springted didn't have the same stama. The haves were the game along the second half and they (Springted didn't have the same stama. The haves were the game along the second half and the second the second half and they (Springted didn't have the same stama. The haves were the game along the second half and they (Springted didn't have the same stama. The haves were the game along the second half and they (Springted didn't have the same stama. The haves were the game along the second half and the second the second the second half and the second the second the second the s

distribute the ball effectively," Garcia

Springfield and the Hawks each had chances to win in the first over-

ing a feed from Anthony Russo with 5 dous saves to hold us close. It is add minutes to play in the sudden doet the defense was led by Vincent second overtime. Roslewska as a sweeper along with The key was the leadership of defense men Ryan Reconnu, Ams and Russo in the middle and his ability to Greg Hilligross.

The Hawks next home game will begin at 4 p.m. against Triton.

Piotosro Vince Reslewski works on his passing game during a recent practice as two teamates look on.

Injuries mental errors plague Hawks heading into season opener in lowa

PHOTO er at the N4C Feetaball Ja

Sean Mellugh

Ehasik. Mental errors and missed assign Severs E00018 "mems on the offensive line can leave the Many questions still remain unansverse as the Havkis football team heads into the search Cach (hoth Ellank is in a prectar-play and both Ellank is in a prectar-play and both ellank is in a prectar-play and both guys, " and Ellank reference in the backfield Still up for only certainty in the backfield Still up for only cretainty in the still the still up for only cretainty in the still the still up for only cretainty in the still the still up for only cretainty in the still the still up for only cretainty in the still the still up for only cretainty in the still the still up for only cretainty in the still the still up for only cretainty in the still the still up for only cretainty in the still the still up for only cretainty in the still the still the still the still still the still still the sti ments on the offensive line can leave the

Lady Hawks open season with win, confidence soars

sected about her teams win, ball around the court with pre-but realizes the team has much cision "Our hitters and setters excited about her teams win, built enalizes beteam has much sour ollar benef it first win, built about of them if they work about of them if they work about of them if they work about of them if they are in the ability to field and how well we play" and how well we play to and how well we play about of partice," and Statut were in spiral and statut enality of the statistic par-endurance. Coch Studer is charder if the statistic par-endurance Coch Studer is charder if the statistic par-tern is back as couple more works and well be fine." The they associated and the statistic prover themselves as couple more works and well be fine. "We re still conting together as item is back as couple more works and well be fine." The term is back as couple more works and well be fine. "The term is back as couple more works and well be fine." The term is back as couple more works and well be fine. "The term is back as couple more works and well be fine." The term is back as little revous dirapping the game 15-bits stored chart and be able to the term to back as more togeth ores artification the beams the term work and beams the search to the the the term is they showed some togeth ores artification the beams to the showed to the beams the search to the term the yawar" work with they showed the beams to the search to the term the yawar" to the term the yawar" to the term the yawar " work with the search to the term the yawar" the term the yawar " the term the te win (15-6) in the second a winning season, but I want game." said Stauder Harper the season to be enjoyable and battled South Suburbans, pre- see Volleyball on page 7

Seen McHagh Souris Statut Following a one year hattas fun have taken to the cauru In here first game have In here first game have South Shuthan Stade First South Shuthan Stade First South Shuthan Stade First South Shuthan Stade First

Tax caps create \$2 million deficit Tuition increase part of long-term remedy to close gap

Lauron Schubol

Despite having an 8 percent increase over last year's budget, early figures for this year's proposed budget show a \$2 million deficit in the education fund. education fund. Tax caps are being blamed for the

Tax caps are being blanned for the spe. Two years ago, its caps became reality. Two years ago, its caps became strainer, buidth Thorson. "Property taxes account for about 50 percent of all the monty we col-loc the only get about 16 percent from the state and 31 percent from the students," and Thorson. "Now the biggers piece of the pies is being capped at the rate of infla-

Inside

tion, which last year was 2 1/2 percent

non, which last year was 2 1/2 per-cents." To the expense side, 73 percent of the budget goes to salares. This year, there is a 4 percent increase to the salaries. At the resense is capped at 21 percent and salares are both there is a deficit." and Theorem. We have about \$111 million in both there is a deficit." and Theorem. We have about \$111 million in part of two work to bring down our represes and cound our costs with-out laying people off, "aid Thorner. "On the other hand, even with a planned deficit, we are looking at ways that we can make that deficit not happen by June." way.

Last March, the board approved a 54 per credit hour increase over four years as part of a long-term remedy to close the gap. The effect on the students has already come? said Thorson refer-ring to the tuition increase. Marper is going to be looking as we fit it can theleve the same kinds of services in a more cost-effective way.

"If you do something over and "If you do something over and over, sometimes you forget why you are doing it. Or, things change and there just isn't a need for them any longer," asid Thorson. "We are not going to be looking at cutting out anything, but how to make things more efficient."

Jackson explains more than blues

Kolli Hader

Award-winning blues musician Fruteland Jackson performed a free concert on campus on Wednesday, Sept 11. Because of weather, the con-cert was moved from the Quad to the Cockrell Dining Hall.

Cockrell Dining Halt. Jackson, an acoustic blues gui-tarist, considers himself a "blues activist." Dedicated to the power of the blues, Jackson made his perfor-mance both educational and entertaining

taining. Heror playing an example of each style of the block, such as Missassipu-berta filters, Jackson spoke of the blu-tory of each. He also device the blue rock and roll and rap main. With his guitar peeched like a small child on his lap, he spoke of blues legnds such as Huddy Yuddy LestBack and Röbert Johnson. Above him on the small stage was a bonner with his name Fristland lacksen Fristland ja a rume he blue carried all his life thanks to a frend his grandfather, a name he now

carried all his life thanks to a friend of his grandfather; a name he now carries proudly "like a badge." At one point during the show, Jackson prompted the audience to ask questions. After wiping the sweat from his forehead he said jokingly, "Come on, ain't nobody but chuckens." The audience laughed.

Jeff Lien, a member of the audience, originally saw Jackson perform in Helena, Ark., at the King Biscuit

Thise Festival. "Thise his style. It's a mix between traditional and folk," said Lien. Another blues tan in the audience, Richard Mueller, said, "It's influential to listen to the music and listen to him speak about the history while he's strumming."

he's strumming." Originally from Mississippi, Jackson speri most of his life in Otxago. Although he had been playing the guara since his kerns, it was only aeven years ago that be started to play portesissionally. However, through his life experi-nces, Jackson realized there was more to the blues than simply per-forming.

more to the blues than simply per-forming. "Just playing acoustic and playing in clubs warst enough. So I put together a lecture on the blues and I started doing colleges," said Jackson. He began tesching his student sudiencer about the history of the blues. Jackson expanded his educa-tional format to include children in elementary ichoch, punch high and He race.

see Fruteland on page 6

Contact the Narbinger: Located in Building A, Room 367. Business Phone: 847/925-6460 News Phone: 847/925-6000 x2481

News: American Heart Association needs participants for walk. Page 2

Craft fair offers a variety of fine art Page 3

Commentary: A look at the differences between pot over the past 30 years Page 4

Arts & Entertainment: An interview with

writer/comedian Dan Zevin Page 5

orta:

Men's soccer ends losing streak with an overtime win over Triton. Page 7 Volleyball returns home for their opener against Triton. Page 8

Harper News Pages 2-3	
Commentary Page 4	
A & E Page 5	
Classifieds Page 6	
Sports	

Week of Latino culture to be celebrated

Amanda Offenbacher

Sept 22 - 26 marks the celebra tion of Latino Hasrry week at Afrian, Sender Develocities and the Latinos Program Baard and the Latinos Unido Studen Organization as sponenting the cultural programs. Mendal, Sept 22, Super Combined Manta will perform live at noan out-

He now travels to schools teach-

The Harbinger September 22, 1997

HarperNews

?Ask your wellness advisor?

 PAck your werness

 Students can anonymout-gusbent questions on well-substitut questions on well-mess-related topics outside the Health Service office, Adda Anawers will appear Inter visues of The Introgen The "Ask Your Wellness Advisors" Column is spon-sored by the Flarper Wellness Advisors Column is spon-sored by the Flarper Wellness Advisors" Column is spon-sored by the Flarper Wellness Advisors Column is spon-sored by the Flarper Wellness Advisors Column is spon-sored by the Flarper Wellness Advisors Column is appo-tion advisors and the spon-gen advisors and the spon-gen advisors and the spon-gen advisors advisors and the metric on volving towards Metric on advisors be spon-toring in advisors and the sponset in advisors andvisors andvisors and the sponset in advisors and the sponset in

Wellness is not synopy-mous with health. Wellness is not synopy-mous with health. Wellness is active and oppends on ini-tative action and commi-ment. Good Health is a state.

mout with health. Welliess is active and depends on its field reless on others (i.e. as the second feath is and to what to do. The can be ill or disabled without effort. Che can be ill or disabled without effort. The concept of wellness to comparison and and social interfertual bit is most logical because occupational and social is the down of the time goals or standards for people without filters. occupational and social. Health is something people have most of the time between illnesses. Wellness is a presence of positive striving. It's more than the absence of illness.

non Services Administration

Correction: Axis Group from Willow Creek Church supplied the at the Mississippi Heat, not Program Board.

Harbinger. Harbinger. the same as health? He same as health? He same as health? He same as health? He same as health?

of living. The concept of wellness v. health is must logical because it does not advocate any pre-determined prescription goals or standards for people. Wellness is not preachy, it allows individuals to make their own choices and devel-op a positive outlook.

d the Pepe

The Harper College power to thwart us. The let negative thunking hold Women's program offers the cost is 560 which includes a you back. If you are often following workshops in bock and hanch. To register, argyr, disappointed or pes-September and October diff the correct course num. help, Find out how to get

separather and Lettorer call (947) 925-3377 and spec-tify the correct course num-bed by the correct course num-ber as 25-357 and spec-like course course here is a 34 registra-te and specific course, there is a 34 registra-te and the specific course, there is a 34 registra-te and the specific course, there is a 34 registra-te and the specific course, there is a 34 registra-te and the specific course, there is a 34 registra-te and the specific course, there is a 34 registra-te and the specific course, there is a 34 registra-te and the specific course, there is a 34 registra-te and the specific course, there is a 34 registra-te and the specific course, there is a 34 registra-te and the specific course, there is a 34 registrate and the specific course, income? Tightening Your Belt will give you practical

Women's program offers workshops

and systematics use must province management to this section to gain topic of child." Canning much pain and blocking our true potent. Stap Negative Thinking series, names and more: tal. We all have an amore: (WM000-401) meets on You'll find yousell trying judge but we can learn tobe Saturday, Oct. 4, from 9 them for fun. The costs is \$40 aware of il and reduce its an 3-7pm. (A \$22a Don't which includes lunch.

Page 3

on Saturday, Oct. 18 from 9 a.m.-12 p.m. in A241. Raise your child to be an indepenmcome? Tightening Your an-12 pain in A241. Raise Betwill give you practical tips on money management. Who can 1 Turn te? det thinke? Teach your and not hard-samed cash is being spet. In al pain of an-5 pm.; in A241. Are lens. This program will action to regulate the cash you responsible for an older to think thought? Learn how to deal not what to think. Are from The cash is \$0.

200 exhibits for sale at 3-day Autumn Craft Fair

Michael Odahowski

The second sector on sept 26-26 m is cholambing Building M. There will be a wide variety of items at the show, "said the caraft fair's founder Lil procession of the second sector of the second second second sector of the second second

art and seasonal items. Harper's During the show, which is one of three concessions.

TSR Wireless

ES. PHONES, TWO-WAT RADIOS,

FREE PH

CELULARONE

1

· ELK GROVE VELAGE

fars Dorzalski puts on annually, there will be a chance for one lucky Harper art student at (630) 293-3637.

Call for the location nearest you 1-800-795-RING (7464)

· SCHAUPHENRG 1330 & Sends &d

5**9**95

-

Harper's sports program will provide

New Year Weds Sept. 24 in the Bui cond floor firep ontact Hillel hari Pergricht

Fall Into Great Savings at Purpose: Make a difference in the system.

toors and management skills. We can help send define sourced as a profession, and bring a sense of purpose to your derivers, we ob-spend more time wonders on what it would be like to have your degree.

Elmhurst

A maps in human services administration can per-per visit for career in esservining from communi-health care centers in childcare services. But Il learn for its help node, the wenges most for those who meet impactant services. Now ID is ching something mise for sourceff for — our image focus on small group learning all help (on make the most of vote communica-all help (on make the most of vote communica-

2

College

over a \$200 arkbibits will be at the Autumn must be present at the show to claim the Boulding M Building M Building M

to win a \$500 art scholarship

HarperNews

The Harbinger September 22, 1997

-

Page 4

After seeing the stands at sporting events and counting 24 ballots cast in the Student Senate election, it is more than obvious that students are beyond apathetic

After the buy deal made last year when football was on the venze of dissolving, students vowed to attend more games.

There was a pretty healthy attendance at Barrington High School for last week's football game, but the majority of the stands were players' parents

If the students made such a big stank last year, why aren't more attending the games?

And it's not just football games; all of the sports have a small crowd attending the

Why do high school and four-year sporting events have a bigger fan turnout than Harper?

Sure, it's understood that people work and have lives outside of school, but how hard is it to support one game?

Is it publicity? The Harbinger runs a fullseason schedule for all sports.

Is it the cost? There is no admission to games with a Student Activity Pass.

Is it too much to drive all the way back to school? You drive here at least twice a week for class, what's once more?

The apathy exists way beyond sporting ents. Out of a student population of over 25,000 only 24 people voted in the senate election last week. .241

Do you realize how important the senate is? They represent the student body in major decision making. The senate also approves new clubs and organizations.

Right now our senate represents 24 stu dents out of 1,000 times more people.

The Harbinger thanks those 24 people for taking two minutes out of their lives to vote

Editorial Board

Students' views remain the same for 27 years stances should be consistent

Despite laws, weed is still alive

stances should be consistent throughout the states. Act 550, the Cannabis Control Act of the Illinois Compiled Statutes states, "cannabis [is] widely used...among the citizens How do Harper students feel about marijuana? The laws say it is illegal, unless used for medical of Illinois despite its harmful of Illinois despite its harmful effects." Marijuana may impair drivers when under the influence. Drivers who are under the influ-ence of marijuana act similarly to those who are under the influence

"Possession of marijuana, if

ahal

a ungai, unexpanded to the state of Illinois for approval to prescribe dronabinol, sold as THC or Marinol. The low-dose pills increase the state of second hings with the state of second hings with the second second second hings with the second sec

The tow-done plus arcreate the appente of people living with HIV/AIDS and cancer, reduce nausea associated with chemotherapy and lower inner-eye pressure from glaucoma. In spite of that medical restric-

Sandy Tang

In spate of that medical estric-tion, the mainstream media sends the message that it is acceptable. From Cheech and Chong making movies, to High Timey publishing articles, marijaama has been accepted as the "solf" drug with the potential to be legalized in 1976, when Tomury Chong and Cheech Marin came to Harper, Chong said, "We've got bard" neally spring us will be when they finally legalize weed." This possible change hasn't been without debate Even on the Harper campus

Even on the Harper campus one, students held various opin-

In a 1976 poll, The Harbinger found that 67 percent of the sur-veyed students felt that "marijua-na should be legalized;" 36 per-cent felt that it should remain an

cent felt that it should remain an illegal substance. In that same poll, 76 percent also felt that alcohol and tobacco should remain legal. The majority of people polled (85 percent) felt that the laws regarding alcohol, tobacco, and marijuana "should be uniform therusehout the country" ighout the country theo

Today, in an informal survey, the majority of the students polled feel that marijuana should be legalized

The great majority feel that the current laws on alcohol and tobacco should remain the same and that laws regarding these sub-

less than 2.5 grams, will be con-sidered a petty offense and will not go on a criminal record," said Officer Stopper of the Buffalo Grove Police Department. A fine of less than \$500 and proschle supervision is at the dis-

A fine of less than \$500 and possible supervision is at the dis-cretion of the judge. "A prediction is that in five years vending machines will sup-ply marijuana," according to The Herbinger article in Oct. 26, 1970, Trip to Nowhere by Don Comparison Cerv

They weave, speed, brake fre-quently and behave in other sus-pictous ways.

the Dec. 13, 1971 issue of 1 marti od smoking a mart

Staff Writers and Assistants

Don Berger, Ted Danyluk, Ryan Freund, Kelli Hader, Brian Markewicz, Mike Odahowski, David Pump, Kevin Shepke, Sandy Tang

General Policies

The Harbinger

Acting Editor in Chief Lauren Schubel News Editor Amanda Offenbacher A & E Editor Jay Middleton Sports Editor Sean McHugh

Faculty Advisor Howard Schlossberg

Phone Numbers: ss office: (847) 925-6460 ice: (847) 925-6000 x2461 iax: (847) 925-6033

copyright 1997, The Harbinger. All rights reserved.

or the Harper College campus com-e school year except during holidays rear to all students, faculty and one is to provide the Harper commun-nous and its surrounding communi-

to the editor and replies to our editorials, res will be withheld upon request. All letters

activertised in The Harbinger are not necessarily s of this paper, nor by the college administration of unes should be forwarded directly to the advertise

The Harbinger September 22, 1997

1 . .

e guitarist Fruteiand Jackson was name r a friend of hid grandfather. He was to child but he new carles it like ~ badge.

orthwart from page 1 Handguns for ing small children about Harmonicas?, encourages to blues through siones with the blues and the blue show the other and the blue show the blue small show to vercrose obstacks. These stories are told with a backdong of blues work with children encour-sing success he will always.

We're 💿

FL C3

FUN, FLEXIBLE and More! (

6

6

with a backdrop of bluss music. For the older children, fackom introduces the blues as an important. Jackom an protection of the protection paper of oldays music. Jackom also pioneered prom for hydro history of the protection form for hydron. The protection of the pro-terms in the inner sty. This program. These in the Hood: Trading

Just bring in a copy

of your schedule and we'll schedule hours

> rance, 401k plan, les and a dining IN ID MAX & ERMA'S

> > C

around your classes!

At Max & Erma's, we're blending teamwork with fun and effering you great opperiunities! • WAITSTAFF (am/pm)

(ax & Erma's

₹G

D=V?

(312)

evin is givin

opt for a com- such an expert on life after wn as 'direct college? "Life experience,"

dealing with finances and there's even a section called "Your New Social Life Sorie "Tour New Social Life Sorie "The book illustrates the post-college life, both social protectolege life, both social protectolege life, both social party, 'says Zevin. The presentation at party, 'says Zevin. The presentation at harper will highlight the tops

Performers cancel

Cult movie director John Waters and actor Edward James Otmos have both cancelled their upcoming appearances on campus. Waters is in the middle of

filming his next film, Prick, and will not be able to make his scheduled appearance on Dec 5

Dec. 5. Program Board will still show his films Hairspray, Sept 24. Female Trouble Oct. 1; and Prik Flamingos, Oct. 8. Otmos also gives the rea-son of filming a movie for not speaking on campus Oct. 17.

has appeared in several films including Selena and Stand and Deliver. The award-wining Olmos

He also had a part on TV's "Miami Vice".

campus appearances

Page 5

And Enton Comedian Dan Zevun, author of the best-selling book, Entry Level Life. A Complete Guide to Masquerading as a Member of the Rail World, will appear on Campus on Tuesday. Sept. 23 at 7:30 p.m. in the Building J Duester

at 7:30 p.m. in the Building J Theater. Zevin's lecture, "Life After College," will give advice to students on topics ranging from finding an apartment to "faking your resume."

Harper A&E

Jay Middleton

resume." The speech will address the concerns of college grad-uates just starting out in the "real world" and put them in

a humorous light Zevin graduated from New York University with a major in journalism, "and a minor panic attack," he says. In addition to his career as locture?

focused fast?

A: Transfer to DeVry

Q: How can I get my education

to complete your degree.

with including for a fluct, thermal ways to complete your fluctuation in degree, DWAy areas to instantiate for 5 Web transitional collapse with only non-times a your DWA was not work to wait you the final provided instantiate compression of the other than the final providence with particul the same compression of instantiate instantiate complexity of the final head to a start of particular Association guide the final providence in particular heads experiments that the same compression is a section as a fluctuation of particular heads experiments in the final advection of particular heads experiments in a section as fluctuation of particular heads experiments in the same fluctuation of particular heads experiments in a section as a fluctuation of particular heads. Devecting and induction complex are validate to the same validate to base to experiments.

A higher degree of success

6) 963-2000 1-1

Comedian Dan Zevin will give amusing lecture targeted at college students

Harper Classifieds

à

Help Wanted

Page 6

Have Fun/Make Money Carlos Murphy's is now hiring Foodservers Full or Part-Time Apply in Person 406 E. Golf Road Schaumbwrg

Schaumburg 847/884-6662

\$1000's POSSIBLE READING BOOKS. Part Time. At Home. Toli Free (1)800-218-9000 Ext. R-8715 for Listings.

\$1000's POSSIBLE TYPING. Part Time. At Home. Toll Free (1)800-218-9000 Ext. T-8715 for Listings

SEIZED CARS FROM \$175. Porsches, Cadillacs, Chevys, BMV's, Corvettes. Also Jeeps, 4WD's. Your Area, Toll Free 1-800-218-9000 Ext. A-8715 for

800-218-9000 Extra or save current listings. GOVT FORECLOSED homes from pennies on \$1. Delinquent Tax, Repo's, RFC's Your Area. Toil Free (1)800-218-9000 Ext. H-8715 for current listings.

For Sale

ELECTRIC BASS, hard case and amp. 5-string, black lbanez Soundigear 405 series with hard case, cord, strap and amp. Mint condition, rarely played, \$1,100 value, Must sell for \$800. Call Lauren (847) 991-7808.

arbinger nber 22, 1997

4

C

REFERENCE

ALLE IL Out 7 9 23 56 10 20 - 08 T

DATE DAY Rept 20 Tem 37 Set 01. 4 Le 10 Tem 10 Tem 11 Tem 12 Web 13 Fil

ATTE DAY 197 23 Tun. 23 Tun. 29 Tun. 29 Tun. 10 & 11 Parton 10 & 11 Parton 20 Tun. 20 Tun. DATE .

Date DAY Sept 22 Man. Okt 3 Pa. 4 Set 4 5 The 10 Pa. 11 Set

ICAGO CAMPU

180 N LaSalle Stree Chicago: IL (ON1) (IEE) 225 1520

ROBERT MORRIS

COLLEGE

DATE 20 21 20 00.344

Sapt 20 Tana Ment FOOTBALL

MEN'S SOCCEI

-	-	-	-	
		-		
	-	-		
	-	-		 1

Men's Soccer rises to the occasion

David Pump

Cibilli 4 Gillion

Eliste 4 cmps 3 cmps 3 cmps 3 cmps

Sidhe Sidhe TBA Sidhe TBA TBA TBA A 30ps 9 30ad

2 Mpc

TBA TBA Polos TBA TBA

Surveyor Following victories over Triton and Kaltwauker College, the Hawks gear their efforts toward the second half of the season. "We want them to facus throughout the season," said assistant Coach Isase Moushi, "We want them to play for 90 minutes, not 85 because the game is decided in the last five munute."

Volleyball: Key games ahead

continued from page 8 The second match was Coach Stauder says contrast from maps 8 Coach Statuder says The second markin was that the games againet against Kishwakee McHenry and Illinois they loat both sees 15- Valley are going to be 9, 18-16. Key games for us. The The Hawka last Lady Hawka' nest tratch was against 55 home game will be Francis JV and we against Illinois Valley both sets 15-11. S-3 at 6 p.m.

Sophomore mid-fielder Anthony Russo scored following a lead pass from Todd Bastable. Moushi contributed that chance on the teams conditioning.

Page 7

effects toward the second half of the season. We ward them in focus throughout the season," and assistant Coch base Moushi. We ward them in focus throughout the season," and assistant Coch base Moushi. We ward them in focus throughout the season is a battle and if we wan each bai-because the game is decided in the last five throughout the game decided in over-tion taking control of the game as the Hawks were led by goalkeeper Dave Gartarowski.

· Mike Hirsch was hired as men's

Mike Hinch was hired as men's head baskeball coach after Kent Payne resigned.
 Joher College voted to keep its foot-ball program for another year.
 Kendall Faber and Ryan lavnich were named athletes of the week. Faber set a new record with three interceptions in Harper's win over Ellaworth.

Women's soccer: Team learns from defeat

we had the ball they attacked and we had to

<text><text><text><text><text>

Invest Your Credits

23

Page 8 • William Rainey Harper College • September 22, 1997

Hawks head into conference showdowns following strong start Ellasik undefeated in Saturday night alumni games after 30-27 victory

Sean McHugh

well." Ellsworth committed five turnovers in the game. Kendall Faber set a game record with three intercep-

<text><text><text><text><text><text><text><text><text><text><text><text>

Acadall Faber returns on of his three interceptions as Datafield transkid down the sidelines for an game Waldor's option attack pur-apparent, but the backlield judge inded Harper's defense for 205 yands childs Searcy out at the 2-yand ince on the ground. Church scored on a QB sneak with Church scored on a QB sneak with Church scored in the game Kendall Faber's interception returned for a backdown ince the down, we ben but didn in the trans."

Volleyball returns home after Women's Soccer wins first two successful tournaments

Ryan Fround

So far so good. At least for the time being the Lady Hawks look like a team to be reckoned with The home-opener for the Hawks' was against Triton. They defeat-ed them in three sets 15-4. 15-4, and 15-2.

<text><text><text><text><text><text><text><text><text><text><text><text><text><text>

payer in the game that real-loaders and one with Teel by helped us when we really against McKlenry, they needed it was jedy Rossel, wort the first set 15-9, then She lass here paying grant due the last two 15-9, then for us and I couldn't even the set of the set

Mary Elion Salas breaks away fre College defender.

Bavid Pump

The women's socore team Viggiano not only played in their first movemen game ever, but in the process one defer they defeated kendall Sam Garc College 3-1 at home on Sept. Lias and 11. Kodell College and the memory

Kendall College scored the first goal, in the first five minutes, but Harper was quick to tally the equalize the Hawis defense tools con-trol of the game. Allowing only two shots the rest of the next see Works

had gr

m of th

NCA gives highest possible reaccreditation Nine-member evaluation team notes strengths, concerns of College

Inside

News: NHS participates in Adopt-a-Highway on Algonquin Rd. Page 2

No tuxedos required at Big Band Fall Ball. Page 3

The Office of **Multicultural Affairs** traced since 1992. Page 4

Arts & Entertainment perform free concert on campus. Page 5

Sports: Women's Volleyball anticipates upcoming

tourneys. Page 8

Men's golf features Justin Birkley at end of season. Page 8

rper News ____ Pages 2-4 Page 5 assifieds - Pages 7-8

<section-header><section-header><section-header><text><text><text><text><text><text><text><text><text><text><text>

Rick Recht performs free **Ouad** concert

Jay Middleton

Gitted songwriter and performer Rick Recht and his band performed the third installment of free concerts in the Quad on Thurnday, Sept 25. The critically acclaimed musicians are known for incorporating several different musical styles into their brand of hard-driven accusitic-based

ternand networks they have been to been the reck. The second sec

Recht The band's set featured Recht's vibrant vocals and clean guitar pick-ing backed up by keyboards, bass, harmonica and drums

harmonics and drams Recht has played at numerous universities across the country, and it's not uncommon for the audience to be absorbed by the music As well as touring colleges across the U.S., Recht has opened for the likes of jimmy Cliff. America, Marshall Crenshaw and others. Recht's 1994 album *Relify* dis-plays his musical talent and song writing proves.

"This was our first album as a group. We are very proud of it," said Recht.

A track from that CD, "Blur", is a

A match from that CD, blur, is a story of teen anget. The song itself is musically sound, with strong vocals and proficient instrumental playing. The lyrics are sullen and dramatic, and they create a grim picture:

"Boy sits in the side of his room With his head in a pipe and his hand On his kneed of his girlfriend For the last two years or a day Doesn't make a difference 'Cause he never loved her anyway And she freip pretty much the same It's just one big blur...'

Another track off that recording, "Carmeleta", describes a paradise where one can go to get away and gain peace of mind: see Recht on page 5

a

Soccer remains strong at home

Hid fielder Anthony Russe moves away from defender in the Nawks 2-0 sluteut victory.

Union rallies in Quad

A series of the Harper Social Control of the Series of the Harper Social Union railed Line and the Series of the Harper Social Contract Line Society of the Series of the

HarpetNews

for at least four years, and is of the NHS said, "I wanted

Amaged Offendering The National Honors Society sponsored that Adopt-s-Highway walko Members of the NHE Sate of the NHE society of the NHE Adopt and dis successored Adopt-s-Highway walko Members of the NHE Sate of the NHE society of the NHE Adopt and dis successored Adopt and dis

Dr. Franklin presents "Quarkgrrrl"

Dr. Melinas Franklin of Guardgerri: The Big and Small of u." on Friday. You An onon-115 he Big and Small of u." on Friday. You An onon-115 he sond the Woman's Program's "Day Bores The Second that Woman's Program's "Day Bores The Second that Woman's Program's "Day Bores The Second that Second that the second that the second that Second that the second that the second that Second that the second that

She will discuss the barn-

ers she has overcome as a

out animals In addition she gives

In addition she gives physics lectures in this cour-try to dietitians, high school and college students and the general public. For more information on

 \sim

Page 2

Amanda Offenbacher

NHS adopts highway, cleans up Algonquin Road **?Ask your Weilness Advisor?**

ly submit questions on Wellness related topics out-side the Health Service office

side the Health Service officer nA226. There are two common wholes of the methods of testing, Before Anawers will appear in you chose a test site, you future issues of The must decide by which Harburger. All questions will be thor-oughly researched, and Condidential means that, responses will be provided although your results will be y health care professionals, and are not related to The them out without your per-lation, are required by state

And are not related to Ine Harbinger. Does Harper College pro-vide HIV/AIDS testing? Is there a fee? If so, what does it cost?

No, not on campus at this time. The following resources are available: time. Cook County Department 2121 Euclid Ave.

Rolling Meadows, IL 60008 (708) 445-AIDS Free, anonymous and confi-dential testing with counseling.

Howard Brown Clinic 945 W. George St. Chicago, IL 60657 (773) 871-5777

ontrued from nage 1 vice technicians. Some of the molessional-technical unit unit ducation programs, uork in various computer abs as programmers and ser-

Protest: Union requests fairness

-

www.HauntedAmerica.com

Call 976-7600

Tintin

Admission \$16

following method you chone, be sum bet duty our receive counseling Health both fefore and after receiv-ing the results. If you drink you have 1000% become interdet with HIV you should be tested. You and confi could be at higher risk of counse' being exposed if you share needles and syringes. have sex with anyone who injects drugs, have sex with multi-ple sex partners, or have received blood transfusions or components before 1985

ion, as required by

Anonymous means that

Anonymous means that your name is not recorded, and only you can find out your results. Whichever method you chose, be sure

The Harbinger October 6, 1997

....

Harper News

Campus celebrates Unity Through Diversity

To celebrate the Harper con In Centrate the Flatper com-munity's diverse cultures and lifestyles, the Eighth Annual Unity Through Diversity Week is Oct. 20-24. All events are open to the pub-lic and, unless noted otherwise, are offered free of charge.

day, Oct. 20 What is Diversity? 9-10:30 a.m.,

What is Diversity? \$-10:30 a.m., A242a In this experimental workshop, develop an uncreased awareness of your identity, and beliefs and examine individual uniqueness and cultural unification. Opening the Windows to the World, 11:30 a.m., 12:30 p.m., unitare A Student Creater.

esting and informative discussion. England, Austria, Mexico or the Understanding Cultural Netherlanda. Spend a week or two Differences: Formula Saccess in with Harper faculty traveling in Global Marketing, 6:457:45 p.m., Mexico, Greece or China. Join intermational and local field weddamday. Oct 22

A242a Wednesday, Oct. 22 Celebration of Cultures Day: An International Bazaar, 11:30 a.m.-1:30 p.m., Building A Student

Center Enjoy the excitement of an interna-tional bazaar featuring the colors, foods and fashions of diverse cul-tures. Harper students will pre-sent a talent an fashion show, and a

Cent

Congratulations to the new senators elected

chools in archeological excava-

The Many Voices of Political Myth, 7:30 p.m., Building | Theater Professor Wendy Doruger presi-dents an eclectic mix of ancient myths and popular cultures. Friday, Oct. 24

 Your identity and beliefs and examine individual unsparens and cultural indication.
 bits 4 and faibieur of diverse ou hurss. Harper students will pre-sent a talent an faibien and student and anaphaising of anti-230 pm.
 Friday, Oct. 24 hurss. Harper students will pre-sultants.
 Friday, Oct. 24 hurssiants/m. 27.30 pm.

 Opening the Windows to the Students from theme Physics from theme multicultural a variety program multicultural variety program international studes.
 Thursday, Oct. 23 hursday, Oct. 24 hurs

Hits Agent William Keefe, the Learn all about Harper's interna-Supervisory Senice Resident Agent tional study, travel and archeology with the Federal Bureau of cal opportunities Spend a seni Investigation, will present an inter-ter, with homestay, at a campus in 25-6a/22

Live orchestra provides dancing music at Fail Bail

Michael Odahowski STAFF WRITER

The were a set of the set of the

to piece band, said Jim Blasky, who is in charge of the dance. Back by popular demand is Vito Buffalo and his 10-piece orchestra, who will provide music to jitterbug, waltz and

Will provide many driving and the series of the series will be serie-formal, "no taxedom to anything list bat," and lists will be that," and lists will be there should be an [2040] years old j, ao there should be an [2040] years will be served throughout the right. Tackets are set the door. The ball will star at 8:30 per person at the door. The ball will star at 8:30 per, and, and at 1:30 p.m. For Further information, contact Bill Biaky at 18:70 25-660.

For Further inform Blasky at (847) 925-6466

Attention students who qualify for a degree or certificate the semester! You need to petition for graduation by midterm, Oct. 18, 1997. Petitions 10017 ---

and appointed on Sept. 9-18. Russell Johnson-President • Jennifer Jackson-Vice President • Yanna Bazianos-Treasurer Alexandra Sierra-Wellness and Human Performance®Steianes ungersonaurise Transa Bazanos Treasurer
 Alexandra Sierra-Wellness and Human Performance®Steianes ungersonaurise ungersonaurise and Language Studies Heather Vorgeli-Life Sciences and Human Services Danielle Zemola Technology, Mathematics and Physical Science

Don't feel like getting sick this year? Get a flu shot! Northwest Community Hospital will be on campus to edge the the second ster the flu vaccine to administer the mi vacche on these dates: Tuesday, Oct. 21, 10 a.m.-1 p.m., A241a Wednesday, Oct. 22, 2-4 p.m. A238 The cost of the vaccine is \$5. To schedule an appointment call Health Service. Depression Seminar Clinical depression strikes about 17 million Americans a survey has it is highly treat year, but it is highly treat-able. Learn more about depression, its treatment and how to tell if you or a loved

For more information on all listings, call Health Service (847) 925-6268.

Page 3

HarperNews

Sandy Tang

Affairs. To encourage understa

The Harb October 6, 1997

Our View "Boring" stories written for reason

Page 4

It may not come as a surprise to many, but Harper has recently been reaccredited for the next 10 years (see story on page one).

Without our school being accredited, all of our hard work here would be pointless because the credits earned here would be worthless to transfer schools.

An evaluation team from the North Central Association of Colleges and Schools visited Harper for three days to evaluate several aspects of the campus including: programs, faculty and the campus in general.

By taking the information from a two-year self-study and improving where needed, Harper has remained one of the best community colleges in the country

that some students consider news stories about the accreditation to be boring when featured in The Harbinger.

If those stories, and others of such importance, were not published, the Harper community would not be aware of major happenings with potentially drastic outcomes.

The next time an important. and possibly boring, story is published, read it and gain some insight to why you are spending two years of your life here.

Editorial Board The Harbinger Acting Editor in Chief Lauren Schubel News Editor. Amanda Offenbacher Features Editor... Kelli Hade Jay Middletor

A&E Editor ... Sports Editor Sean McHugh

Faculty Advisor Howard Schlossberg

process of discrimination, under-stand ethnic identities and devel-op leadership skills. Students ting each minority group

Office of Multicultural Affairs shares diversity

area high schools were awarded

Staff Writers and Assistants

Don Berger, Ted Danyluk, Ryan Freund, Brian Markiewicz, Michael Odahowski, David Pump, Kevin Shepke, Sandy Tang, Sean Trudeau

General Policies

Phone N hone Numbers: office: (847) 925-6460 : (847) 925-6000 x246 (847) 925-6033

right 1997, The Harbinger. All rights reserved.

Organi se for the

to that year.

The first annual Minority Student Leadership Conference took place last weekend, where minority Harper students were

demonstration merengue. In addition to sharing facets of African American, Asian, and Latino cultures, the MCA office supports student leadership

The Harbinger October 6, 1997

Harper News

Campus celebrates Unity Through Diversity

To celebrate the Harper of to celebrate the framper com-munity's diverse cultures and lifestyles, the Eighth Annual Unity Through Diversity Week is Oct. 20-24. All events are open to the pub-lic and, unless noted otherwise, are offered free of charge. A242a Wednesday, Oct. 22 Celebration of Cultures Day: An International Bazaar, 11:30 a.m.-1:30 p.m., Building A Student

day, Oct. 20

H106 I Theater Agent William Keefe, the Learn all about Harper's interna-Supervisory Senice Resident Agent tional atady, travel and archeologi-with the Federal Bureau of cal opportunities. Spend a seme-linvestigation, will present an inter-ter, with homestay, at a campus in 925-6242.

esting and informative discussion. Understanding Cultural Differences: Formula Success in Global Marketing, 6:45-7:45 p.m., A242a England, Austria, Mexico or the Netherlands. Spend a week or two with Harper faculty traveling in Mexico, Greece or China Join international and local field Cultural N hools in archeological excava-

tions. The Many Voices of Political Myth, 7:30 p.m., Building J Theater Professor Wendy Doniger presi-dents an eclectic mix of ancient with each emulase of thems.

Manuel and Charles and Carlson and Carlso

Live orchestra provides dancing music at Fali Bali

Page 3

Michael Odahowski

The owing Fut on your drawing shoes and find a dancing partner for the 6th Annual Big Band Fall Ball Ballroom Ohance on Saturday, Oct. 18 in Building M. This will be a umque chance for peo-ple to dance to the sound of an authentic Operce hard, 'and Jim Blabay, who is in Direct and, 'and Jim Blabay, who is in Back by popular demand is Yiho Back by popular demand is Who Bidlah and his Operce contexts, who will provide music to jitterbug, waltz and foo-trot.

fox-trot.

Instruct. Dress will be serviderand, "In o hundrary or anything like that," wild Blasky, "In the past we're had participants in the ball range in age from (2046) years old), so there should be a really diverge group of people there." Refreshments and snacks will be served throughout the night. Tickets are for perpense in advance, and Sper per-son at the door. The ball will start at 8:00 performants and 11:20 pm. Ter find at 11:20 pm. Blasky at (847) 925-6466.

Attention students who qualify for a degree or certificate the semester! You need to petition for graduation by midterm, Oct. 18, 1997. Petitions

(847) 925-6600.

and appointed on Sept. 9-10. Russell Johnson-President • Jennifer Jackson-Vice President • Yanna Bazianos-Treasurer Consent Journey resulters "Jerriture spectration of the second s

Congratulations to the new senators elected

Attend "Friend or Foe Understanding Depression" on Wednesday, Oct. 8, 130-245 pm., A262a Alcohol Awareness Week Oct. 13-17 is National Collegiate Alcohol Market Auster How Week. Student Development is sponsoring a seminar, "Alcohol Use and Abuse: How Goes ia Affect Students" on Friday, Oct. 17, noon. L315. noon, L315.

For more information on all listings, call Health Service (847) 925-6268.

Health Watch Flu Vaccine Don't feel like getting sick this year? Get a flu shot! Northwest Community Hospital will be on campus to administer the flu vaccine to them define the flu vaccine

on these dates: Tuesday, Oct. 21, 10 a.m.-1 p.m., A241a Wednesday, Oct. 22, 2-4 p.m.

The cost of the vaccine is \$5

The cost of the vaccine is \$5. To schedule an appointment call Health Service. Depression Seminar Clinical depression strikes about 17 million Americans a year. but it is highly tresh-able. Learn more about depression, its highly tresh-able. Learn more about depression, its treatment and how to tell if you or a loved one might be depressade. Attend "Friend or Foe: Understanding Depression"

If you've made a resolution to get in shape, the Wellness Center is the place to keep your commitment. Our state-of-the-art facility offers medically-sound programming and equipment, including:

- Strength training equipment-variable resistance and free weights
- · Over 70 pieces of cardiovascular equipment
- Aquatic center 25M, five-lane pool; warm water exercise pool; whirlpool
- Two aerobics studios with over 40 classes a week, beginners through advanced
- * Basketball and volleyball courts
- Cushioned indoor track

- Reflections Spa
- Kids Club
- Comfortable locker rooms with steam and sauna, plus separate family locker room
- Café 900
- * Pro shop with complete workout wear
- * And much more . . .

Summer Memberships Now Available

For more information, call 847.618.3500 or stop by the Wellness Center for a tour.

The Wellness Center Northwest Community Healthcare

900 West Central Road, Arlington Heights, IL 60005 2373 + 847 618 3500 + http://www.nch.org

The Harbinger October 6, 1997

Harper A&E

Chamber music ensemble performs music from 500-year span for free on campus

The Scholars of London, a 25-year-old chamber music encomble, performs motets and modrigals from various countries on campus Tuesday. Oct. 14. The Scholars of London, a chamber music ensemble, will perform in a free concert Tuesday, Oct. 14. at 2:15 p.m., in pros

P208. The Scholars of London, which began in 1970 as an all-male group whose original members had won scholarships to Cambridge University to sing in the choir of King's College Chapel, now includes a female voice. With more than 2,000 concerts in 50

With more than 2,000 concerts in 50 countries to its credit, the ensemble includes Kym Amps. soprano; Agnus Davidson, counter tenor; Robin Doveton, tenor; and David Van Asch, bass.

tenor, and David Van Asch, bass. Ther typical concert repertures spars a 500-year, period and includes madrigals and motels, pueros for two or more vucces, from England, Scotland and Italy follwongs from England, Scotland and Italy follwongs french chansens. Romantic music by composers such as Mendelaban, Shakespear songs, saced music and contemporary works by composers such as Vaughn Williams.

Williama The Scholars of London have performed in the great concert halls such as Royal Festival Hall, London, Lincoln Concert, New York, and in small halls, small halls such as Wigmore and Brahmssal

Brahmssaal Their Harper concert is free and the public is welcome. For more information. Call the Harper Music Department (847) 928-6568.

CHI

FACT: PURING A SEMESTER

TAKES 40 QUIZZES
USES 1,500 SHEETS OF PAPER
POES 15 "ALL-NIGHTERS"
TAKES 25 TESTS

THE AVERAGE STUDENT -

TIME FOR A WEEKEND ESCAPE!

Recht: Lyrics evoke pleasant images

Page 5

Rick Recht entertained a satisfied crowd at a free concert in the Quad.

contraud from page 1 "A heavenity valley escape in the desert Where you can lose your mind And drop your baggage for a day Take a break... And climb a tree..." Recht's music can sober an audience with the sober so between the sober and the sober sober and Recht's music can sober an audience with

Recht's music can solver an audience with depressing lyrics, or lift their spirits with searing guiter solos. The intensity and emotion he puts into his songs makes them come alive. Recht has been called the next Dave Matthews, and critics and fans across the matthews the second hard back of the second seco

country continue to support his band. Those who saw the free show in the Quad were given a rare treat by a very talented act.

WEEKEND PAS

WITH COUPON & PURCHASE OF & TOKENS LIMIT ONE PER PERSON PER DAY 847/253-1464

Harper Classifieds

Help Wanted

100

Page 6

Nave Fun/Make Money Carlos Murphy's is now hiring Foodservers Full or Part-Time Apply in Person 406 E. Golf Road Schaumburg 847/884-6662

\$1000's POSSIBLE READING BOOKS. Part Time. At Home. Toll Free (1)800-218-9000 Ext. R-8715 for Listings.

SEIZED CARS FROM \$175. Porsches SEIZED CARS FROM \$175. Porsches, Cadillacs, Chevya, BWW3, Corvettes, Aiso Jeepa, 4WD3. Your Area. Toll Free 1.800-218-9000 Ext. A 9715 for current fiatings, GWT FORECLOSED homes from pennies of \$1. Delinquent Tax, Repo's, REO's, Your Area. Toll Free (1)800-218-9000 Ext. H 8715 for current listings.

The Rusty Pelican Upscale sea-food resturaunt has opening for food servers interested in making \$\$\$. Apply in person. 10 E. Algonquin Rd. Arlington Hts. No experience needed.

Earn MONEY and FREE TRIPS! Earn Mune: and Med. Hinrson bookute Best Spring Break Packages Availai INDIVIDUALS, student ORGANIZATIONS, or smail GROUPS wanted! Cell INTER-CAMPUS PROGRAMS at 1-800-327-8013 or http://www.cpl.cor

COMPANIONS & HOME HELPERS Needed immediately to assist the elderly Join one of America's fastest growing companies. Work within your achedule in the area of your choice. the area of your choir Call 630/942-0109

> Earn \$1000! Males age 18-34 needed for sperm donor program Call M-F 8-4 394-5670

> > + \$8/Hour

+ No Weekend Work + 3-5 Hours Per Day (Mon-Fri)

+ Stock Participation + Employee Owned Company

ups

+ Comprehensive Medical Package

Call toll free 1-888-4UPS-JOB 24 hours a day - 7 days a week Locations: Hodgkins/Willow Springs (I-55 & I-294) Addison, Palatine, Northbrook & Westmont http://www.ups.com

WORKING FOR STUDENTS WHO WORK FOR US.

portunity Em Found Or

For Sale ELECTRIC BASS, hard case and amp. 5-string, black lbaner Soundgeer 405 series with hard case, cord, strap and amp. Mint condition, rarely played, \$11.00 value. Must sell for \$800, Cali Lauren (847) 991-7808.

1995 CHEVY 1500 ext cab Silverado. Alarm system, fiberglass cover, bedliner, fully loaded, 35K, marcon and gold exterior, marcon interior, new tires. \$18,750 obc. Call Sean (847) 885-9333.

Room for Rent

Housemate needed to share quad. \$350/ month. 1/2 phone, all utilities covered. Basement al cove apartment share bath and kitchen, non-smoker. Gender and age open. Preferably quiet. In Schaunburg near Bode. Call Laurel at (847) 519-0004 for more info

Roommate needed, big 2 bedroom Apt. 5 minutes from Harper. Gas/water/cable covered. Call or page Nathan 359-2914 or 210-1683

Services

WORD PROCESSING Typing of Term Papers, Thesis, Tables, etc. Laser Printing Available Days, Evenings & Weekends Just Minutes from Harper Call Kim Andrews (847) 705-7489

KI-Alido We offer classes in Self Dafense (Alidob) and mind-body coordination. Begining classes are held on Tues Thurs Fri at 7:30 on the self and the self self the self the beginners class \$40 & special student rates therafter. The Chocago KS Society 926 & Northwest Hwy, Mount Prospect, L Tue 847-570-5645

Cell Us Todayi 00-344-7689 x.2222 Market Day.

Invest Your Credits If you have college credit - use it.

Transfer your college coursework and complete an accelerated degree Choose from Day, Examing or <u>WEEKEND</u> Classes, and norm a Bachelor of Business Descent

ration Degrad with a concent

ACCOUNTING.

Femaled 1913

HEALTHCARE MANAGEMENT COMPLETER NETWORK SYSTEMS

(ad to \$4,800) Available for Ouchfiel S

A representative will visit October 13, 1997

COLLEGE SCHOOL OF BUSINESS

www.recil.edu

Student Senate is looking for a secretary for their office. For more information stop by the office located on the third floor in Building A.

The Harbinger October 6, 1997

child. All allowable medical & legal expenses paid. Please cail 1:800-292-5363 or call our attorney collect at 217-352-1800, Karol & Rob.

: 3

Campus Employment

The Harbinger is looking for writers for the Fall and Spring semesters. Call (847) 925-6000 x2461.

Hawks rebound after conference loss to Rock Valley

<text><text><text><text><text><text><text><text> loss to Rock Valley.

been decided. Coaches will agree that

Lady Hawks looking for consistency

Birkley brings strengths to men's golf team

Kovin Shopko

<text><text><text><text><text><text>

in." ach Jim Karras also said he ng confidence in Justin: has a lot of talent even

<section-header><section-header><text><text><text><text><text><text><text><text><text>

Control toocks to optimize optimize the service optimized through the same optimized through the service optimized through

Golf looks to bring back experience

Dual admission program established with Rooseveit Obtain degrees from both institutions with one-time application process

Amanda Offenbacher

An end of the second se

es degree in arts or science, they l progress to Roosevelt iversity, either Chicago or

A special section of the Jewelry I class is now being offered Wednesday nights Page 2

The Harper Honors Society invites you to a spooky evening with professional ghost hunter Richard Crowe. Page 3

Campus celebrates Unity through Diversity Week Oct. 20-24 with many activities. Page 4

Sports: Football continues

winning ways with wins over Valparaiso's JV team and Ioliet.

Men's soccer preparing for playoffs following two straight home losses.

Page 8

mor News Pages 2-4 Classifieds Page 5-6 toorts. - Pages 7-8

The Dail Administer Program waitable to studentio planning tog their backeta of the student eventled in the dual administer program waitable to student eventled in the dual administer program such as biological chemistry, environmental science, romputer science, telecommunity tione majors, mathematics, raturation to mathematics, raturation to mathematics, respective studies, raturation to majors, mathematics, raturation to mathematics, raturatio to mathematics, r tion grams, various types of communica-tions majors, mathematics, actuarial Ro science, english, social sciences and see

Schaumburg campus, with a junior hospitality management. standing. Full-time students within these majors who are considering Roosevelt are encouraged to get involved in the dual admissions program

see Admission on ness 2

Blind Man's Bluff performs free a cappella

dent lounge. The Chicago-native group has been honored with the Harmony Sweepstakes' Audience Favorite, Best Arrangement and Best Original Awards and took first place in the commuting.

Availed and look first Vergettion. These defining moment came when they opened for All-4-One at the Burlington Steamboar Days in low an june 195. After their set, the 20,000 fairs on the and called them back for an encore, a rarity for an opening set, especially me to hitle hourse in the area: All 4-One, themastive, called The band's crude, "Corean worth overlag, and originals that really were failed their desire to add their own flavor to hit songs by other worths when desire to add their own flavor to hit songs by other tratts while writing and performing tunes that are their originals at the same time. same time.

Front man Jonathan Minkoff ates, "If we can't add anything to a song, if we can't make any unity of a song, if we can't make it our own, give it a Bluff sound, then we don't cover it. I mean why bother? You've got to take it o the next level. That's what we're all about."

Morrissette,' but what is that really?

"We have our roots, but Bluff is

thing unique," said Bradley. Songs you can expect to hear at the show will include covers like. "The Lion Sleeps Tonight," Rockin' Robin', The Knack's "My Sherona", Counting Crows' Mr Jones" and Morrissette's "Ironac". Blind Man's Bluff also performs their own coveriands like. "To even of

bind white bourt account of the overs of Oblivion", "Can You Feel it?", "Believe in Love", "Run into the Light" and "Dreamweaver" The concert is free and open to the

Contact the Narbingen Located in Building A, Room 367. Business Phone: 847/925-6460 News Phone: 847/925-6000 x2461

Volleyball stays tough at home

concert

Jay Middleton

Blind Man's Bluff, the final install-ment of free concerts in the Quad, will perform a cappella on Thursday, Oct. 23 at noon in the Building A stu-

what we're all about." As for the originals. "That goes double for our own songs," says Eric Bradley, the groups low bass. People call our sound 'Queen meets Peter Gabriel meets Alanis

more the sum of its parts. We try and hopefully succeed in making some-thing unique," said Bradley.

public

For information, call the Student Activities Office at (847) 925-6242

Bothany Sawatski reaches up to lob the ball or the Lady Hawks' victory over Joliet

Campus buildings get makeovers Michael Odahowski

Students returning to Harper to next semester will find the cold, two-story area.

"It's hoped that with a more hand feel of Building A replaced inviting feel to the area, more stu-with carpeting and comfortable fur-niture to soften the feel of the large, study," said Vice President of

Administrative Affairs Judith Norstory area. Administrative Affairs Judith A large-screen TV is on the list of new furniture to be added to the improved Building A. It is rumored see Construction on Building A is see Construction on sage 3

that this could perhaps leave the upstairs television area a ghost

Admission: Students must meet requirements for both schools to enroll in Admission Program

Page 2

dent discount rate. Students who are continuously enrolled are guaranteed graduation requirements from both schools will

e change. Early financial planning and nancial aid estimates for Roosevelt n be received. To enroll in the Dual Admissions

gram, students must meet the imission requirements for both arper College and Roosevelt

it is a one-time application cess that can be completed in the

Harper College Scholarship The Roosevelt application fee is waived. Both institutions will conwaived. Both institutions will com-tact the student regarding adminison to the program and the school "We're exited to have the program in operation," said Bruce Bohrer, director of, admissions at Harper, "and are waiting to see how many students take advantage of it."

Admissions Office in Building C.

students take advantage of it." For more information on the Dual Admission Program, contact the Harper College Admissions Office at (847) 935-6206, or the Roosevelt Undergraduate Admissions Office at (847) 619-8600.

Campus offers jewelry class

Harper Students If You're Looking For

For a brochure, see the Health Center, Room-362 or call

HumanaHMO Individual Plan

Offered by Humana Health Plan © 1997 Humana, Inc.

HUMANA

A special section of lewelry I is being offered at Harper beginning indentenday, IC: 22-Nichnedday, Dec 10.79-85 p.m. Instruction will include beginning and advanced techniques in preserve and metalwork. Design, conseruction, casting and thorse setting will be tailored to the individuals student's level of experi-ionse

The course will be taught be Phillip Johnson, who holds B.F.A and M.F.A. degrees in metalwork and jeweity from Northern Illinois University

Johnson is working as an attist and teacher and has participated in many exhibits and shows: This starting paces have exhibits and shows: the starting paces have been approximately and the many juried competitions. The start of the starting and been approximately and the starting and starting and the starting and t

* One \$500 Scholarship Immediately Available

for Members of Phi Phi Chapter at Harper. * New members are also eligible to apply.

PHI THETA KAPPA

- * Pick up Application Form at L203 Lib Arts.
- * Return Application to L203 by Nov.6.
- * Scholarship will be awarded on Nov. 21.

HarperNews

Our View **Campus celebrates Unity Through Diversity** Take advantage

To criebrate the Harper com-munity's diverse cultures and lifestyles, the Eighth Annual Unity Through Dversity Week is Oct. 20-24. All events are open to the pub-lic and, unless noted otherwise, are offered free of charge.

Monday, Oct. 20 What is Diversity? 9-10:30 a.m.,

In this experimental workshop, develop an increased avaranees of foods and fashions of diverse cu-your identity and beliefs and examine individual uniquered to the stations of diverse cu-toreast of the stations of diverse cu-toreast individual uniquered to the stations of diverse taking a fashion show, and a sand cultural unification. Opening the Windews to the world, 11:30 a.m. (230 p.m. Studing, 8 Subsel Center Students from the Langston Hughes School, Chacgo, present unitivitatural variety program intervisional atides. Thereday, Oct. 21

Students from the Langton 9-10:30 arm, A242a Hughes School, Kinago, prevent a julies comment, Happer instructor, multicultural variety program international struties. International struties. International Struty and traditional International Struty and International Struty and International International Struty and International Struty and

Agent William Keefe, the

esting and informative discussion. Understanding Cultural Differences: Formula Success in Global Marketing, 6:45-7:45 p.m., A242a England, Austria, Mexico or the Netherlands. Spend a week or two with Harper faculty traveling in Mexico, Greece or China. Join international and local field achools in archeological excava-

Medneoday, Oct. 22 Celebration of Cultures Day: An International Bazaar, 11:30 a.m.-1:30 p.m., Building A Student The Many Voices of Political Myth, 7:30 p.m., Building J Theater Professor Wendy Doniger presi-dents an eclectic mix of ancient

ths and popular cult iday, Oct. 24

The Harbinger October 20, 1997

myth and popular culture. Friday, Oct. 20 Natyakalalyam Dance Company presense Bhartanayn. 230 pm., Building J Theater Thu 3000 yearedic classical dance alyte of India combines a sense of applicability with tratitic expression ump procese hand gentures. more-ments and facial expression. The sense and facial expression. The S5 for Interpre students and 57 for general administr. All ticken are 57 the day of show. For Informa-tion call the Harper Box Office (847) 925-6100.

108 J Theater igent William Keefe, the Learn all about Harper's interna-tional study, travel and acteologi-Unity Through Diversity Week, with the Federal Bureau of cal opportunities Spend a seme-all Harper Student Activities (847) revestigation, will present an inter-ter, with homestay, at a campus in 925-6242.

?Ask your Harper Wellness Advisor?

Students can anonymously submit questions on wellness-related topics outside the Health Service for ASA2 Answers will appeer in finature issues of Individuals with a family history of alcoholism may prefer not to raik any use of alcohol. The bettern line is that you suboid never have to drink to be

The Harbinger. The "Ask Your Wellness Advisor" column is sponsored by the Harper Wellness Advisors Club and Health Services.

and Health Services. All questions are thoroughly researched and on responses will be provided by health care profession-ais and are not related to *The Hardwager*. I have been invited to a party and people will be dinking. I sever have. This time I would like to try drinking, but I owner, and the drunk. I kan mot going to be drin wine.

ving. I want to know how much I can drink without

getting drunk? The fact that you will not be driving is a responsi-ble decision on your part, as well as the fact that you do not want to get drunk.

the constraints in your part, we rease the fact that you in experience with drinking and driving is a dealer. In your guideline to follow would be to never by combination. The state of illinois has just driving from 10 to the legal Blood Actoble Levels for driving from 10 to 20 care in Your encional state is your just part and you are in Your encional state is your just part and you are in Your out otherwise.

accepted. Know your personal limit and resolve to keep it on every occasion that you drink. How you respond to alcohol depends on your size, gender, age race, genes and how much and how quickly you drink.

quecky you drank. One drink equals one ounce of 80 proof liquor, 12 subret of 10 prorent for each hour of drinking. BAC 02,05 (1-2 drinka). Slight feeling of muscle relations Slight change of model. BAC 05-10 (2 or more drinkia). Moderate impairment the control interpret drinkia). Moderate impairment de control interpret drinkia. cle coordination

Editorial Board Staff Writers and Assistants

Don Berger, Ted Danyluk, Ryan Freund, Jennifer Golz, Francoise Haussernot, Bruan Markiewicz, Michael Odahowski, David Pump, Kevin Shepke, Sandy Tang, Sean Trudeau

General Policies

ant publication for the Harper College campus com-by throughout the school year except during holidays ir is distributed free to all students, faculty and riger's sole purpose is to provide the Harper commu-taining to the campus and its surrounding communi-. Kelli Hader

or and replies to our aditorials.

1997, The Harbinger

- News Editor. Amanda Offenbache
- A&E Editor Jay Middleton

Sean McHugh

..... Howard Schlossberg Faculty Advisor

The Harbinger Acting Editor in Chief Lauren Schubel Features Editor Sports Editor ...

about that thing that happens after Harper . . . bigger colleges,

university life, dorm rooms, Greek parties, thousands of college kids living and eating and breathing and walking all over the same place, day after day for

of transfer week

Okay, transfer week is approaching That means that

there are going to be a bunch of

college representatives sitting at long tables decorated with pam-

phlets and papers containing all the information we ever needed to know about transferring to

This forces us to think

Page 4

their school.

.....

whole semesters at a time. Transfer week is just

another reminder that, as college students, we have to make decisions. Those pamphlet-pushing reps are here to help us. So you walk through the building, past the tables, through the crowd as college persuaders shove paper at you, and bombard you with information on their school.

You smile weakly and wander out of the area, arms full of colorful papers and complimentary pencils. All right, so maybe it's not that bad.

As college students, we have places to see, more graduation requirer.ents to meet and plans to make for the future Transfer week is an opportunity to take advantage of.

The Harbinger October 20, 1997

Help Wanted

\$1000's POSSIBLE READING BOOKS. Part Time. At Home. Toll Free (800) 218-9000 Ext. R-8715 for Listings.

GOV'T FORECLOSED homes from pennies on \$1. Delinquent Tax, Repo's, REO's. Your Area. Toll Free (800) 218-9000 Ext. H-8715 for current listings.

The Rusty Pelican Upscale see-food resturant has opening for food servers inter-ested in making \$\$\$. Apply in person. 10 E. Algonquin Rd. Arlington Hts. No experience needed.

MONEY and FREE TRIPSE Earn MOREY and PRE: FRIPSI Absolute Best Spring Preak Packages Available NDIVIDUALS, student ORGANIZA-TONS, or small GROUPS wanted! Call INTER-CAMPUS PROGRAMS at (800) 327-801.3 or

http://www.icpt.com

COMPANIONS & HOME HELPERS immediately to assist the elderly Join one of America's fastest

companies. Work within your schedule in the area of your

choice. Call (630) 942-0109

HarperClassifieds SEIZED CARS FROM \$175. Porsches, Cadillacs, Chevys, BMW's, Corvettes. Also Jeeps, 4WD's. Your Area. Toll Free (800) 218-9000 Ext. A-8715 for cur-cent lineting. rent listings.

Earn \$1000! Males age 18-34 needed for sperm donor program. Call M-F 8-4 394-5670

For Sale

ELECTRIC BASS, hard case and amp. 5-string, black Ibanez Soundgear 405 series with hard case, cord, strap and amp. Mint condition, \$1.100 value. Must self for \$800. Call Lauren (847) 991-7808.

1995 CHEVY 1500 ext cab Silverado. Alarm system, fiber-glass cover, bedliner, fully loaded, 35K, maroon and gold exterior, maroon interior, new tress. \$18,750 obo. Call Sean (847) 885-9333.

1989 MUSTANG GT 5.0 25th Anniversary 5-Speed, sunroof, black, fully loaded, new muffler and brakes. \$4,300 o.b.o. Call Jim: day (800) 622-2738 nght (847) 798-0247.

Free Cash Grantsi College. Scholarship. Busines Medical Bills. Never Repay. Toll Free (800) 218-9000 Ext. G-8715.

Harper College Free program with annual contract monthly rate as low as \$6,95. Cell Chris Pinelo at Mobile Comm (847) 882-4000 x224

Services

WORD PROCESSING Typing of Term Papers, Thesis, Tables, etc. Lasor Printing Available Days, Evenings & Weekends Just Minutes from Harper Call Kim Andrews (847) 705-7489

K4-Alddo We offer classes in Self Defense (Aixido) and mind-body coordination. Beginning classes are held on Tues. Thurs.-Fit. at 7:30 pm. to 8:30 pm. 4 Set. at 4:5 pm. Come and try a free class of watch special. 6 week beginners class \$40 & a special student rates thereafter. The Oncego Ki Society 926 E. Northwest Hwy. Mount Prospect, L

Tel. (847) 670-6945

Pregnant? Need help? Adoption is an option. A secure, lowing couple wishes to begin a family by adopting an infant. We can provide a bright, happy future for a child. All allowable medical & legila expenses paid. Please call (800) 292-5363 or call our attorney collect at (217) 352-1800. Karol & Rob.

TO GERMANY May 21-31, 1998 Join us and travel with a private motorcoach through some of the

motorcoach through some of the most beautiful regions of Germany! Contact Renate von Keudell (847) 925-6786 for information. count on us

HARPER COLLEGE TRIP

Page 5

opportunities

or college et ndonts opportu nal work experie industries and p es, inde many by Count on as for opport

s office & ads s data entry s customer se and more!

a no fo

(847) 290-1122 PRO STAFF ple you can count on

Admission \$16

A Sient PA

for all and devices in the could Call 976-7600

fatty ? bm bm bm batten ber

www.HauntedAmerica.com

22---

The Harbinger October 20, 1997

And a state show heavy in a state of the state of the state TAYON

After all your hard work, you can afford to be choosy.

Think carefully about where you are now, and where you want to be. Then you'll know that the right choice is Roosevelt University.

Every year, more than 150 Harper students transfer to Roosevelt. With comprehensive campuses in both downtown Chicago and Schaumburg, Roosevelt has more classes in more majors (120 undergraduate majors in all, ranging from Accounting to Education to Theatre Arts) at more convenient

times and locations than any other university in the Chicago area. And our transfer agreements with Harper College assure that your work will count toward your Roosevelt degree.

To get a personal transcript evaluation and find out more about dual admission and financial aid designed especially for transfer students, call (847) 619-8600 for an appointent at our Robin Campus or meet with a Roosevelt University admission counselor at Harper College on one of the following dates:

Tuesday, October 7 10:00 am - 1:00 pm **Building L**

Page 6

Wednesday, October 15 5:00 pm - 7:00 pm **Building J**

Monday, October 20 5:00 pm - 7:00 pm Building J

Tuesday, October 28 5:00 pm - 7:00 pm Building J

Volleyball stays undefeated at home with victory

Ryan Freund

4

s for write After two successful tournaments and a home conference win, the Lady Hawka are flying high and the reason the their success is simple "We been playing great defense and our passing is brilliant. With those two components we can't go wreng," said first-year Coach Sharon Sauder.

The Lady Hawks played in the The Lady Hawka playd in the one of it's the biggent burnaments of the year at Parkland College with high tasus participating. They fin-label an sinh place with two wins and there loans and defosted Wunkomere, but loan to Mukhan and the same and defosted Wunkomere. But loan to blocking kills, Krister Hofman (31 kills, nit acen and 36 digs) and Rebecci Wirelak (sis acen and 62

<section-header><text><text><text><text><text><text><text><text><text><text>

Hawks look to captains to lead way in playoffs

David Pump

The Harper Men's Soccer team is gearing up for the post season, and is looking to co-captains Rich Ivanich and Anthony Russo to lead the

David Pump

"It was an idea that this CO.D came to Harper on (Availuation coach) I have "Verare fiends, but were Cet. 15, but the game ended (Moushub) through up so we competitive in practices," In another loss. The dir, "Carcit said "Harber Russo said. The Hawka were on the proof forst skills that can help. "Dwinch agreed with Russo but it's not eiched in store, "a saying. "The harder you go in one the offensive towards the something that takes getting a game." Despite strong play for Despite strong play for Despite strong play for Despite strong play.

Women's soccer falls to tough rivals Undefeated road warriors take it to conference rivals home fields

Sean McHugh

Coaches sy any non your barrier. The works "The wan over Joint and the read at a part on the parks" information of the stark of the theorem and there is a part of the stark of the theorem and the works of the stark of the theorem and the works of the stark of the stark of the theorem and the works of the stark of the stark of the theorem and the works of the stark of the stark of the stark of the theorem and the works of the stark of th

Heather Hall m On offense, the opportunities re limited, but Liss Viggiano and ather Hall did a good job servicin the loss to

Antherry Russo to lead the way. The sophomore mulfield. The sophomore mulfield takes getting a game of the source roug of a source of the s

Ryan Reconnu fights a loose ball against C.O.D. defender.

Recent auto thefts quadruple norm Fifteen on-campus auto burglaries have occurred since September

-Kevin King Director of Public Safet

Lauron Schubol

The increase in auto burglaries ince Sept. 15 has more than quadru-led the normal number for this time

pled the horman summers. "Up until September, we were having a real good year. We usually have 17.25 [auto bunglanes] on an annual basis. With an smarty cars as we have coming onto campus on a daily basis, that's still fairly low." and Director of Public Safety Kevin

"But during the last part of September and the first half of October, we seem to have a big increase. We have had 15 reports of either break-time or attempted break-ins to vehicles since Sept. 15." Summir ordenin have occurred in

m incidents h occurred in

Inside

Study abroad program offers international education. Page 2 Transfer Week provides a plethora of information in one place. Page 3

Commentary: The face of the Board of Trustees could change with your vote. Page 4

Arts & Entertainment: Comedian Jon Stewart is scheduled to perform on campus. Page 5

Sports:

The future of Harper's women's sports program looks optimistic. Page 8

Football finishes home stand undefeated. Page 8

Padas 7-8

lot two, and others have been in lots the trunk. We would also like all 1, 5, 10, 11 and 12. People to report all suspicious activi-The targeted property in these thefts has mainly been cellular phones and stereo equipment.

"I don't know why people leave things visible...they aight as well leave it on the roof"

the trunk. We would also like all people to report all suspicious activi-yin the parking loss to Public Safety immediately? Public Safety anticipates the installation of 10 new emergency phoness in all of the parking loss in the near future to add to the two isleady existing phones. "It will be a direct inte to the offi-cari out park? aid king. "People on campus or 925-6211 of campus." There is no pattern to the recent break-ins. "I don't know why people leave ings visible in their car. They

"I don't know why people kave thangs visible in their car. The additional server is the resof." All types of cars have been entered during the day. No windows have been simashed to the transf of your car. We recover a been unlocked or forced open with a age all people to store valuables in the transf of your cars.

Hawks return to rankings

Wilder's drama makes campus debut, Nov. 13

Soan Trudeau

<text><text><text><text><text><text><text><text><text>

audience. "It celebrates the ordinary things in life, Wills said. She is pleased with the quality and diversity of the cast and crew

The cast members said they very enthused and were having a fun

time "It's a great cast, I am just delight-

It is a great cash, tain for subject of in the interesting must of students and staff," Willis said. The cast expressed a newfound unification with the group. Many of the cast members stated that they have never felt more at home in a produc-tion before.

tion before. The cash is very open with each ciber, and it's very hard to believe that have just recently met each other Our Toren will run on Thursday, Friday and Saturday, Nov 13, 14, 15, 20, 21 and 22 at 8 p.m., and Sunday, Nov 16 and 23 at 2 p.m. Tckets are 98 for Harper students, and 59 to the public. Our Toren will be running in the

other students, and sy to the public. *Our Town* will be running in the Building L Drama Lab, and seating is limited. For more information call the Harper Box Office at (847) 925-6100.

Contact the Narbinger Located in Building A, Room 367. Business Phone: 847/925-6460 News Phone: 847/925-6000 x2461

Animatic Offenhacher Strong Devices The National Educational large part in the functions of Harper Association-Binders 21 Harper Physical Plant building employee starting and plant employees is 1.8 percent the building employee starting with the series of phys-ber in contract in generation. The maingance ment-

Maintenance employees paid unfairly

Kick returner John Redgers gets dragged down fr in the Hawks win over Grand Rapids. see page 8

been in contract negotiations with tave the boad since lulp 1997. The maintenance employees at 18 percent Harper are the ackobene of the cost of living, yearly larger are the ackobene of the cost of living, yearly larger are the ackobene of the cost of living, yearly larger are the ackobene of the cost of living, yearly larger are the ackobene of the cost learning and repairing the campus. Harper receive a 4 percent increase unning the boiler reom, and gener-

The Harbinger November 3, 1997

Career Center helps chose major

Call Corr Centre in A37 The Caser of the data of the computer program being an agric modulation and the computer program their menests, abilities and values and the computer program dirichles access on a second of the computer of the data dirichles access on a second of the computer of the data dirichles access on a second of the computer of the data dirichles access on a second of the data of the data dirichles access on a second of the data of the data dirichles access on a second of the data of the data dirichles access on a second of the data of the data dirichles access on a second of the data of the data dirichles access on a second of the data of the da

Monday, November 17, 1997 Come visit our table and explore the many exciting cartes opportunities available with MadiaOne:

• Customer Service • Field Service Technician Trainece • Administrative/ Clerical • Sales • Telemerketing -Part-Time

...and many more!!!!

WE OFFER EXCELLENT COMPENSATION AND BENEFITS INCLUDING MEDICAL/DENTAL/LIFE INSURANCE: FREE CABLE, 401(K) AND MUCH MOREIII

WE'LL SEE YOU THERE!

Purpose: Make a difference in the system.

III UIC SYSTEMIC Stages in binary server a dimension serve in-pars on bars accurer in everydap, them commonly basis bar care reners with the first server bars of appetite every server in the server bars of appetite every server in a server in a server in any server of appetite every the server in any server in a server and any server of appetite area server and the party on and these server it as a protocommand and the server of appetite area server. Server in the server of appetite area server in a server in a server of a server in a server in a server in the server of appetite area server in a server in the server of appetite area server in a server in the server of appetite area server in a server in the server of appetite area server in a server in the server in the server in a server in a server in a server in the server in the server in a server in a server in the server in the server in the server in a server in the server in a server in the server in the server in the server in a server in the server in a server in the server i

t all noday to find one of Phone (0.00117-5400) Aux (0.380117-5304 2

Elmhurst College

Transfer steps revealed
 Itemster
 Steps
 Description

 Mary in due in der til menter
 mange in der inderer
 mange
 Mary and description
 Mary and descrindes
 Mary and description

HarperNews

Ask questions to get important answers

And existing excruting the gradient of the existing of the existi

tyous school? Do you have maxailable? Are there iteret as any map?
 What are the class users?
 What are there iteret as a school and the school and t

Internet offers material to aid students

Michoal Odahowski STAFF WRITER

SIMF WHITE When is comes time to trans-fer, take advantage of the Internet and the college-related information thas to offer "Gathering information from the Internet has enhanced the work 1 do," said student development counselor Anita Crawley "I have used the

Crawley 'I have used the interver to help students avoid part forcupational research many students of the students can visit the flarper College Student beerformert. Homeyage locat is a students of the students can visit the flarper College Students beerformert. Homeyage locat is a students of the students can visit the flarper College Students when help the students when help the students of students of the stude

Page 3

HarperNews

Face of board could change with your vote

Our View

Page 4

The Harper Board of Trustees election on Tuesday, Nov. 4 will fill three vacancies out of five candidates

Incumbents Barbara Barton, Palatine and Roland Ley, Palatine and challengers Patrick Botterman, Arlington Heights, Leon Sure, Buffalo Grove and Karen Stee, Barrington will be on the ballot.

Three employee groups from Harper are endorsing Botterman and Sure.

Barton was first appointed to the board to fill a vacancy in 1985 and has since won election twice. She considers herself to be a "believer in community colleges."

Ley was appointed to the board one year ago. He thinks he can offer something to the board because of his business background. Lev "worked as an accountant and served on the Arlington Heights Memorial Library Board

Stee, a biologist and director of business development at Amersham Health care. would "like to do more community service "

Botterman believes he is "qualified for the board because he has a background in government having served as chief deputy clerk. for the Clark of the Current Court of Court County"

Sure has served on the Indian Trails Public Library Board and worked as an attorney for the U S Railroad Retirement Board. He is "concerned about the college's future because

its reserves could be depleted by 2000." With three seats open on the board, it is

crucial that everyone votes in this election to ensure a balanced outcome with the diverse demographics of the Harper community. There will be a new face to the college

next year with President Paul Thompson not renewing his contract.

Make a wise decision when voting on

Nov. 4. Your college is counting on you. Editorial Board

The Harbinger

Acting Editor in Chief Lauren Schubel

News Editor Amanda Offenbacher

Faculty Advisor Howard Schlossberg

. Jay Middleton

Mali Mariar

A&E Editor

Features Editor

Every wells
 Every well
 Every wells
 Every well

Final "Dare to Dream" seminar presents "Daughter of Destiny"

Dr. Jeanne L. Porter will deliver an insightful presentation "On Becoming a Daughter of Destiny Lesions on Love, Power, and Self-Esteern," on Thursday, Nov 17

Through relevant case-examp

Arusha Noorani

New 17 Site earned a PrD in Communications from Ohio University DF Forter is able to impart a mea-sure of saccess to the leaders of various institutions and organizations, with whom she works The key word that makes her strate-pes unique and practical are "reme-dies."

personal experiences and hunest dia-logue, she motivates participant to achieve fulfillment in personal and

- sappy tores law information Specular Shappy tores and been apply tores and information Specular Shappy tores and been apply tores and information Specular Shappy tores

Jennifer Golz

carvers, clothsers and more Mike and Nancy Patek, founded SNPF WRITE The Country Collections Carla & Mike and Nancy Patek, founded Fold. Arts Fair will feature meney holdings from a las natar area an building M on Nov; 7.9, Exhibits include versivers, poor less, furniture makers, word & Folk Arts Fair.

Staff Writers and Assistants

Don Berger, Ted Danyluk, Ryan Freund, Jennifer Golz, Francois Haussemot Brian Markiewicz Mike Odahowski, David Pump, Kevin Shepke, Sandy Tang, Sean Trudeau

arrenament genr is the student publication for the Harper College campus com-binand to -weeky throughout the school year except during holdings amm. The paper is distributed free to all students. Throuty and ation. The Harbergen's sole purpose is to provide the Harper commu-formation per training (to the campus and its surrounding community

welcomes letters to the editor and repties to our editorials be signed and include a phone number to verify authorship

e detors of this paper, nor by the college adminus ors. Inguines should be forwarded directly to the ps. are at the discription of the consumer

General Policies

Phone Numbers: business office: (847) 925-6460 rews office: (847) 925-6000 x2461 fax: (847) 925-6033

copyright 1997, The Harbinger. All rights reserved.

nger - William Rainey Harpe 1200 West Algonquin Road Palatine, IL 60067-7098

The Country Collections Craft & Folk Arts Fair will be held November 74. Hours: Friday 3-9, Saturday 10-5, and Sunday 11-4 There is a 54 entrance fee per adult, and children are free. If you have any questions, contact Mike Patek at 1-60-948-8526.

<text><text><text><text><text><text>

WHCM future may include FM airwaves

Pumpkin

caper resolved

manda Offenbacher

The Harbi November 3, 1997

Harper Classified

The Harbinger November 3, 1997

String and a good and and a subserve of the

After all your hard work, you can afford to be choosy.

Think carefully about where you are now, and where you want to be. Then you'll know that the right choice is Roosevelt University. Every year, more than 150 Harper students transfer to

Roosevelt. With comprehensive campuses in both downtown Chicago and Schaumburg, Roosevelt has more classes in more majors (120 undergraduate majors in all, ranging from Accounting to Education to Theatre Arts) at more convenient times and locations than any other university in the Chicago area. And our transfer agreements with Harper College assure that your work will count toward your Roosevelt degree.

To get a personal transcript evaluation and find out more about dual admission and financial aid designed especially for transfer students, call (847) 619-8600 for an appointment at our Robin Campus or meet with a Roosevelt University admission counselor at Harper College on one of the following dates:

 \mathbf{V}

Tuesday, November 4 7:30 pm - 9:30 pm **Transfer** Fair

U

Page 6

Wednesday, November 12

Wednesday, November 5 10:00 am - 2:00 pm **College Fair**

4. Walter

Y

T

10:00 am - 1:00 pm **Building J**

N

Monday, November 17 5:00 pm - 7:00 pm **Building J**

ROOSEFELT

R

S

E

Harper Sports

eting will be held in Coach King's office in Building M. If you have a conflic contexted by Coach King and a meeting will be arranged. If you have an 7 at 2:00 p.m. The me series" calls and give in to the binner sources y that meeting, to it a wening tradition at Harper, please plan on atlending the meeting, badd Bastable were named elivises of the week for the past two weeks as on Robert Monte on Nov. 11 and the men's team takes on Sauk Velley on Nov. 11

ubinger aber 3, 1997

Volleyball keeps winning ways with strong conference play following loss to McHenry women regroup to rout Oakton

Ryan Fround

 State and the Lady Hawks just keep on rolling After two outstanding performances in tour-naments and a couple of key virus they are rolling tigh.
 15-13.

 Tim very proud of my girl's. Even though After two outstanding performances in tour-rolling tigh.
 15-10.

 The Lady Hawks
 15-10.

 The Lad

ere defeated in three sets 15-10, 15-11,

Page

nn Rock Valley and finushed with two wins and two losses and bind pace finanha They detested Triton 15-9, 15-0, 15-4 and Jolet 16-11, 15-31, 15-10, and Collegoed Substrated Morton in straight Valley 15-10, 13-51, 15-10, and Collegoed Substrated Morton in straight Valley 15-10, 13-11, 15-11 The Lady Hawks' then played McHerry at Toesday, Nov 4 at 6 p.m.

Women's sports: making college revival

Help Wanted

\$1000's POSSIBLE READ-

ING BOOKS. Part Time. At Home. Toll Free (800) 218-

GOV'T FORECLOSED homes

Delinquent Tax, Repo's, REO's, Your Area, Toll Free

(800) 218-9000 Ext H-

8715 for current listings.

9000 Ext. R-8715 for

from pennies on \$1.

Listings.

COMPANIONS & HOME HELPERS

ed immediately to assist the elderly Join one of America's fastest growing companies. Work within your schedule in the area of your choice Call (630) 942-0109

Learn to Make More Money. Part Time, In The Financial Industry Call Bill Sherman

at (312) 832-1390

http://www.icpt.com

YOUR OWN " Italian Pastaria. Hiring Cooks Dishwashers, Dining Cooks, Dishwashers, Dining Room Staff & Cashiers. Day & Evening. CAFFE GiNA 330 E. Golf RD. Arkington Heights. Call (847) 758-1414

Free Cash Grants!

Business, Medical Bills, Never Repay, Toll Free (800) 218-9000 Ext. G-8715.

Services

WORD PROCESSING Typing of Term Papers, Thesis, Tables, etc. Laser Printing Available Days, Evenings & Weekends Just Minutes from Harper Call Kim Andrews (847) 705-7489

Graduate Programs 630.844.5533

Address for that names it essential to be address of the names it essential to be address of the names it essential to be possible to the name of the names it essential to be possible to the names of the names it essential to be possible to the names of the names it essential to be possible to the names of the names

Harper College Free pro-gram with annual contract monthly rate as low as \$6.95. Call Chris Pinelo at

Mobile Comm (847) 882-4000 x224

Pregnant? Need help? Adoption is an option. A secure, loving couple wish-es to begin a family by adopting an infant. We can provide a bright, happy future for a child. All allow-able medical & legal (900) 292-5363 or call our attorney collect at (2217) 352-1800. Karol & Rob.

INDIVIDUALS, student ORGANI-ZATIONS, or small GROUPS wanted! Call INTER-CAMPUS PRO-GRAMS at (800) 327-6013 or ELECTRIC BASS, hard case ELECTRIC BASS, hard case and armo. 5-string, black Ibanez Soundigear 405 series with hard case, cord, strap and armo. Mint condi-tion, \$1.100 value. Must sell for \$800. Call Lauren (847) 991-7808. RESTAURANT "DESIGN

Earn MONEY and FREE TRIPS! Absolute Best Spring Break Packages Available

donor program. Call M-F 8-4 394-5670 For Sale

Hawks dominate fourth ranked team in nation Davidson keyed balanced attack to keep playoff hopes alive

Sean Mc Hugh

-

Sector Stoton " Playoff hosps are now in sight for the Harper Hawks footbill learn. The Hawks wrapped up their three game home stand undefoated and opends solving." The win goves them exhance to have a special ason." Hand couch three ason to first following a

their win streak to five following a win over Wisconsin-LaCrosse's junior varsity The key to the Hawks' success has

been the play of running back Robert Davidson. Over the just completed home stand Davidson gained over

home stand Davidson gaures ------600 yards rashing. "When you play big games, you have to have your good players play good." Elbasik sad: Eliasik also pointed out in the Hawkis' lone loss of the season, a 17-6 loss to Rick Valley. Davidson rushed season. 2014 yards. under 100 yards. So as Davidson goes, so do the

Hawks the season and became only the sev-enth rusher in Hawk history to do so. Church also played a key role in the upset Church threw for 206 yards and two touchdowns and ran for

hat and

Hawks. As was the case in the upset of Grand Rapids. Davidson totaled 291 yards of offerese, 65 yards came off a screen pass from quarterback K C Church. Davidson caught the tipped passed and rumbled for the touch

Quarterback K.C. Church drops back to pass in the 31-7 win ove Joint at home.

"During my run, every time I gut ut and was about to tall. I was who exlipsed the 1.000 yad mark for the seasor and beame entry that the seasor on the seasor and beame entry the seasor enth naber in Hask huma is to obe with seasor and beame for the seasor human the seasor and beame for the seasor human the seasor and beame for the seasor human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and beam the seasor and beam the human the seasor and be pla

Coach Eliasik is confident has team will prevail in the closing weeks of

Teams need experienced players to have success All-American Kusch and Wilson to lead way for women.

Kevin Shepke

The Harper Women's Baskethall team as set for the upcoming season and coach Jennifer Payne Jensen has many thoughts abunat it.

"If we can keep everyone healthy and play to their abilities," said coach Jensen, "I think that we should be at the top of

Coach Jensen is also very happy with the roster that she has returned from last

vessor "Our top returnees are Heather kusch, a sophemene who was a burd tam Ail-America last year and led the nation of Division III junitier colleges in corring with 19-8 points per game, added Guich Jensen, whe also averaged 10 reburds a game and was All-Region and Li-Caniverno." On a content of the second second second of the second seco

and All-Conference. Our other top returnees are Tracy Schader, Jenny Molitor, and Kristin Wilson, Wilson, set the Harper record for 60-3-ponners in a season. The Lady Hawks open up their sea-on on Norcember 13

Women's teams compete after season off

Sean McHugh SPORTS EDITOR

SPORTS ED1009 Hanger's women's athletic teams are experienced, a wivid. After canceling all fare a bestdag and there seams this fail. To the seams the fare seams will be around next year. "Wire constantly sruggling to fail the seams the seams will be around next year. "We constantly sruggling to fail the seams the seams will be around next year. "We constantly sruggling to fail the short of players on the seater and there seams We re-auding a best. The women's failers of the fail. The seater and number of player players. The total number of player players. The total number of player and the failer. The seater seater on the seare on the searer of the failer. The searer of the failer.

The tennis team was on the verge of canceling the program for

verge of cancering the program now Fortunately Bechtold's faith was rewarded when the team found 2 players to raise the participant level to six. "We'd like to have a couple more players," said Bechtold. "But we're happy with what we have. However we can't be satisfied. We need to look to the future as well." One more adverged to Statisfient

need to look to the future as well." One main element to sustaining women's programs is the schools ability to recruit. "We're not going to get the athletes berng pursued by Division-1 schools," said bechtold. "We need to focus on the athletes who have talent and athletic ability, but get overleveked for various rea-erem."

sons." Bechtold says his coaches have personal contact with District 211 and 214 schools as well as 5% Vator High School and Barrington High School Although not all coaches can dedicate their time to recruiting. Harper has a handful of part-time coaches. coaches

creaches "It's nice to have that assurance that your coach will be there when you need to talk to them," and two-sport star and athiete of the year fleather Kuch. "If players see that the their coaches aren't here full time they may not be as dedicated to the upper and have as much respect for base another them should?

sport and have as much respect for their coach as they should." Joliet Athletic Director Warne King agrees. "Recruiting is made much easier if you have coaches who are full-time. The last three years we've installed full-time coaches in the three women's programs we have, and that helps toward building a coach fewordstree." a solid foundation

In turn Wayne King has seen female participation rise. Landing full-time -or part-time

see Womens Sports on page 7

ing from last season, first year coach Mike Hirsch said that his team is a very talented team out to 'have fun' With Adam Bruhn, Tim Oas, Andy Chojnowski, Mike Malone,

With a handful of players return

Ryan Fround

Andy Chopnowski, Mike Malone, Jay Kosala and Pat Higgurs refuring and with a record of 14-15 last year-the Hawks are looking to Coach Hirsch for experience at this level "If I had to pick one player that stands out. It would probabily have to be Jared Sherman." said Coach the Hursch

"He competes with the highest level possible and hustles with the best of them." Coach Hirsch is looking for more

players to do the same thing "The main thing I want to acc

plish this year is that everybody on our team makes it to a four-year t

versity-either academically or athletically," said Coach Hirsch. "We have a talented team and we

should be a definite force in our con-ference and the practices have been

We knew if we could beat these

Mike Malone, one of the returners from last year plays defense last year. helping us greatly," said David

The first game of the year for the Hawks is at home against Sauk Valley on Nov 11 at 7 p.m

Hicks

Board of Trustees election acquires three seats Barton reelected and Botterman and Shure elected to six-year term on board

Lauren Schubel

The Harper Board of Trustees has a new, and perhaps improved, look with two fresh faces elected and an incumbent reelected incumbent Barbara Barton, 70,

Incumbert Barbara Barton, 70, Palatine, 14,461 votes: Pat Botterman, 33, Arlington Heights, 11,089 votes; and Leon Shure, 50, Buffalo Grove, 11,362 votes; took their sets for a six-year term at the special board meeting Monday, Nov. 10

0. With 10-year Harper President Paul Thompson not renewing his contract, which expires on June 30, 1948, the board is focusing on the search for a new president, moretary problems and the communication between administrators and early ors and staff.

"I am delighted that the commu-

selection of a new president, making sure that they have the vision that fits Harper's role."

- Board me Pat Botterma

Barton feels Harper needs to adjust to the changing needs of the district demographically, socially, economically and politically

Barton's husband and six children nity felt the I was doing a good attended community colleges and enough job to reelect me," said she is a believer in system. Barton. Botterman is concerned with the

ensuing per Barton. "I'm looking forward to help work force and the Womme--develop the new tastes. Lon't have a private agenda," she said have a private agenda," she said the work force training shaping of the work force training shaping of the work force training shaping of the work force training the work fo programs at Harper making sure they meet the standard that Harper has met," said Botterman.

"Also, I'd like to be active in the future of the Woman's Program at Harper. They are about to loose most of their funding with the elimination of the Parkins Grant," he said. "I would also like to work on he selection of a new president, making

sure that they have the vision that fits Harper's role, and the communisee Trustees on page 2

Karges astounds audience with mind reading

Jonnifer Gelz

Kraig Karges performed last Wednesday in the Building A Lounge in front of an audience com-posed of Harper students, faculty, and viewers from the local communi-

Karges started off the show with ading using audience participation.

Kevin Eberlein was one of the tosen. Eberlein was handed a 300 du page novel, and was asked to open up to any page in the novel and memorize any given word of his choice

Karges was then able to guess the osen word "handkerchief" by

Kinges was timen able to guess the chosen word "handkerchief" by reading Eberlein's mind. Karges, while blindfolded, was able to read information off of Andrea Huff's driver's license when placed upside-down in the palm of his hand.

As promised karges read serial numbers off of audience members dollar bills, city and state which the money was printed in and the dollar amount while still double blindfold-

Three audience members offered their rings to assist Karges in his next feat, after letting witnesses check the rings to make sure there was no fraud to this stunt.

Placing the rings on a swizel stick. Karges, with a rub of his hands, made all three rings interlock. forming a all three rings interlock, forming a chain. Using just his fingertips, Karges willed a wooden table across the entire stage. No strings ettached, the table wave lev ated into the air. For Karges' final astonishmett, he called upon the assistance of four audience members. Participant num-ber one was asked to name any car he desired. He chose a Nisan 300 ZX. Participant two was asked to

desured. He chose a Nissan 300 ZX. Participant two was asked to name a color for this car, he picked tomato red. Participant number three was asked to make up a license plate, he decided on XM 5387. Participant number four was asked to nine a necio fer this car aba asteda to give a price for this car, she stated \$1,922.78

Karges then removed a sealed Karges then removed a sealed envelope from inside his inner jacket pecket. Dave Grant was called upon to read the contents of the envelope. Inside was a letter written by Karges hours before describing, the exact car, including, make, coler, plate and price the players, created. Ending on this final note, Karges received a roar of applause from the audience

sen Located in Building A, Room 367. Business Phone: (847) 825-8460 News Phone: (847) 925-8000 x3461

Newsi Campus clubs and

organizations have much planned this month Page 2

inside

Three years worth of condoms recalled. Could you be at risk? Page 3

Readers react to staff editorial in letters to the editor. Page 4

Lady Hawks fall to Rock Valley in volleyball Regionals.

Men's basketball loses home opener to Sauk Valley. Page 7

Davidson sets school rushing record and runs over Raiders. Page 8

.. Page 6

Soccer finishes season at C.O.D

th Ivanich chases down College of DuPage defe wks' 3-1 defeat against the conference rival.

Hope Scholarship grants tax credit

Amanda Offenbacher NEWS EDITOR

Eligible Harper students can get a new break from escalating college on and fees.

The Hope Scholarship is a nonfundable tax credit for the first who have not completed the first

two years of college It allows you to claim tuition and college fees incurred after Jan. L.

The Hope Scholarship covers 100 percent of the first \$1,000 spent on tuition and fees. It also covers 50 percent of the

second \$1,000. The scholarship is for students

two years of college. Students must be enrolled in a

degree or certificate program.

Page 2

.....

<text><text><text><text><text><text><text><text><text><text><text><text>

Trustees: Out with one old, in with two new members

continued tem page 1 cation between the adminis-tration and the employees," ald Botterman. Along with Barton and Along with Barton and

said Botterman. Along with Barton and Botterman, Shure would like to focus on the selection

betterman, source would be selection of the new president Shure teels Thompson's replacement should be a result and lead by Shure ite's "hompson's self-starte" and lead by Shure ite's "hompson's Shure ite's thompson's self-starte" and lead by Shure ite's thompson's Shure ite's thompson's self-starte" and lead by Shure ite's thompson's Shure ite's thompson's self-starte" and lead by Shure ite's thompson's Shure

"self-starter" and reau or acya the chair Richard Kolze Shure is "happy to have stepped up. Deen selected." Other shifts included "I'm kooking forward to Kris Howard to vice chair working with faculty and and Judith Heis to secre-board members and talking tary.

+ \$8/Hour + No Weekend Work + 3-5 Hours Per Day (Mon-Fri) + Comprehensive Medical Package

+ Stock Participation + Employee Owned Company Call toll free 1-888-4UPS-JOB 24 hours a day - 7 days a week Locations: Hodgkins/Willow Springs (I-55 & I-294) Addison, Palatine, Northbrook & Westmont http://www.ups.com

WORKING FOR STUDENTS WHO WORK FOR US.

he said

I club and organization sembers are invited to par-cipate on Dec. 5 from 10 m.-nuon in A137c. Student Americanon in A127c. Structuret Trustee Panam Prouzivalli is hosting the discussion to units the Harper student leaders to discuss campus and community issues. For more information call Pronzvalli (847) 991-4422 or R5-VR2 with Shirkey an Student Activities at (847) 925-6242 bpcc. 2. Point of View, Harper's stu-dent literature/art maga-sine, is now accepting cre-ative work. Any Harper stu-

now acception work or employee to abmit poetry, fiction maays, art and ph Mication

Looking for a Little "Fund-Raising" of Your Ow • WAREHOUSE • • DRIVERS • • ORDER ENTRY • Hea nothing while doing a Mile compthing with your free time! Call Us Today! 00-344-7688 x 2222 Market Day. Distinctive

The Harbinger November 17, 1997

NIVERSITY

Undergraduate and Graduate Programs 630.844.5533

Dynamic Diverse

... DEVRY A higher degree of sus

The Harbinger November 17, 1997

HarperNews

Recalled condoms tested for quality

C00

<text><text><text><text><text><text><text><text><text><text>

Cooper Lighting: a dissource of Fortune 500 Cooper Industrian, has anotheristic commings for the

Working with an integrated MMP material sys-tem, this individual will be responsible for a high valume, light assembly operation. A college regree and/ar suggework geogenetics is required. The co-fider must be goal created and fave strong integrations while

of industrial experience and excellent leadership skills is at degree is preferred. Dutins will include technical tasks ing of our products to determine campliance with UL and sheap test objectives and propancy reports with resultshee incluical assistance will be provided as needed.

effort work environment and a full range of benefits. For con-rection a resume indication the newtoin of interest and salary Cooper Lighting Cooper Lighting

We'll be talking about

programs in

Laboratory Technician

December 5 10 a.m. - noon A137c All club and organization members are invited to participate in this shared discus-

Roundtable

Assembly

Page 3

sion. This is a great opportunity to unite with other Harper student leaders.

?Ask your Harper Wellness Advisor?

Students can anonymous-y submit questions on well-pes spread? Is there any ness-related topics outside the Health Service office, AIDS? AS62. There is one thing most

A 362. There is one thing most Answers will appear in people in the US share, the future issues of The herpes simplex virus (HSV). Harbinger. The "Ask Your Wellness bor HSV type 1, which is usu-

What are the ways people

spread when sores are pre-sent, both by sexual inter-course and oral/genital sex. However the virus can also be spread during the period immediately before a sore

appears. Infants born to worr with genital herpes can be infected with HSV when they pass through the infected

The virus can also be Advisors Club and Health type Z. The cause of genual contains. Introduction of the services of genual contains and the services of genual contains and the services of the ser

Great American Smoke-Out Thursday, Nov. 20 is the Great American Smoke-Out If you or a loved one is try-ing to quit, pick up a FREE QUTT KIT Iuseday, Nov. 18, 11 a.m.-1 p.m. near the Building L Bookstore. Health Service staff will be handing out stop smoking. Health Service start will be handing out stop smoking kits, educational material and will offer support and

Exceptional Life-Saving

Exceptional Life-Saving Opportunity WANTED-com willing to upper a few moments of their time to help asser the lives of their classmates and neigh-lors. Great benefits include a miny physical ecam, uplifi-ed spirits and treats. Position open to candidates age 17-80, at least 110 Bas-and im good health. Donate blood on Wednesday. Non-Blood on Wednesday. Non-Blood on Wednesday. Non-Blood on Wednesday. Non-there'r known The Daniel Awarothe. Weden The Daniel Awarothe. Weden

pose of this event is to edu-cate and increase knowledge about deaf issues. For more information call Debby or Julie at (847) 397-7600 or (847) 925-6266.

WEDNESDAY, 11 A.M. - 2 P.A 4 P.M. - 7 P.M.

Meet with a representative in your area of interest and hind out why the College of St. France is where carery begin. Call us of 50, "an 500" and an about sur convertient Chicagoand locare products a subject of the state of

on Wednesday night.

your career You ought to be there. Well be talking about why the College of its Frances is the best. range of for ward-lack mg

ant prompting of the second second

Hurraing and Allied Health (Same Josph Colleg-of Narong and Allied Health (Same Josph Colleg-of Narong and Allied Health Transfer peoptants for this who want to become regutered nares). R.N. B.S.N. terrark for A.D.N. and diploma graduates. Unber health server programs. Nuclear Medicine, Medical Technology, Radwarom Therapy and Radiography. Health Arts Kachelor of Science degree complexion for regutered ourses, radiologic technologists, dental hypenoas and other health professionals

Professional Arts / Evening Programs G+2 evening / weikend programs for abide AAS degree biders audore thous with work experience Applied triganizational Management / Human Resource Management Evening programs include Accounting, Finance, Business, Computer Science and Technophic Management

The "Ask Your Wellness bort HSV type I, Which is usu-Advisor" column is spon-ally responsible for cold infected with sored by the Harper Wellness sores; one in six has HSV Advisors Club and Health type 2, the cause of genital birth canal.

Call Shirley at Student Activities (847) 925-6242

Page 4

HarperNews

w Viet School spirit can enhance your life

The Harbinger understands that Harper is a community college, but why is there always such a small crowd at our athletic events? Everybody used to come to the athletic events in high school, but why don't they come here? I understand that we're not a four-year university, but shouldn't the student body have some school spirit?

Students should have a little more pride in this school rather than just the parents of the student athletes. It's understandable that some students have jobs after school, but couldn't they find just a little extra time in their busy schedule to come see at least a half of a basketball game or one set of a vollevhall match?

The student athletes need the support from their fellow students to cheer them on to victory. Have pride in the school you attend even if you think it's not that great. Many students come and go to this

school everyday. Is it that difficult to stick around a little bit longer to come and participate in an activity or come and spectate an athletic event?

Instead of complaining about boring the college is, students could be getting involved and making new friends. We need the student body to help support this school

Come to athletic events and participate in student activities. There are many clubs to get involved with here

School spint not only helps your school, but it also boosts your ability to do well in your everyday academic curriculum.

You will learn good job skills for the future for whatever your field consists of

Many schools do look at your resume when you're looking to transfer if you were involved in any activities or athletics in your iuruor college

If you get involved with student athletics and student activities, you'll see that there is a world of opportunity at this college

LETTERS TO THE EDITOR Desr Editor, Student apathy a campus prob-lem? I say no. We are not a college or university that have dense for the students to bree in. Our lives are not revolving around that campus. We are a community college, we live in the community and go to col-tem.

here in the community and go to col-tage. Many of as work full-time, go to school parties. have spoused of children to be responsible to the school of the s

expect no retroactively with regard to the raise We wish to acknowl-edge and recognize the important contributions that the labors of our cus-

todams, roads and grounds crews and maintenance workers provide for all who work and study at Harper We would be unable

to work, teach and learn if attention to our physi-

spokesperson for all part-time stu-dents. I imagine them to be more concerned about gretting an interest-ing teacher, a good grade on the next test, and finding a legal parking space close to class than the student

<text><text><text><text><text><text> Additionally, out-sourcing of college ser-vices will further ende employee morale and impede efforts to build the internal unity and support that the college needs to further its development and refer-endum proposal. We upg you - to durect the administration to settle this negotiation

direct the administration to settle this negotiation quickly and fairly so that Harper 512 employees can be confirmed as the valued Harper partners that they runly are Only then can we iruly embark on a cam-paign of internal unity and support for the work that awaits. Mary Azavy

for the candidates to campaign. The candidates could have be interviewed by The Harbinger or

The Harbinger wember 3, 1997

lao station. They could have also h sters on all the bulletin board

<text><text><text><text><text><text><text><text><text><text><text>

Staff Welture and Assista

Don Berger, Ted Danyluk, Ryan Freund, Jennifer Golz, Francois Haussernot Brian Markiewicz/Mike Odahowski, David Pump, Kevin Shepke, Sandy Tang, Sean Trudeau

Queral Policia

Phone Numbers: s office: (847) 925-6460 ce: (847) 925-6000 x2461 pc: (847) 925-6033

copyright 1997, The Harbinger. All rights reserved.

Editorial Board The Harbinger

Acting Editor in Chief	Lauren Schubel
News Editor	Amanda Offenbacher
A&E Editor	Jay Middleton
Features Editor	Kelli Hader
Sports Editor	Sean McHug
Faculty Advisor	Howard Schlossberg

Mary Azawa

sent publication for the Herper College campus com-ity throughout the school year except during holidays in is distributed free to all students, faculty and regars as be purpose in to provide the Herper commu-aning to the campus and its surrounding community

ne de solar a grand grade on the rester see and finding a legal parkal transfer a de solar de solar

The Harbinger November 3, 1997

....

Harpet A&E

Students permanently (and painfully) express themselves

alli Nador

Tattooing has invaded the realm of unrefuted coolness. Once considered a trade-mark of Harley riders and convicted criminals, tattoos have found their way onto the bodies of millions striving to keen up with the later Above and below are various examples of tattoos seen around Harp the bodies of millions striving to keep up with the latest fashion trends. It is estimated that one

quarter of Americans between the ages of 15 and 25 have at least one tattoo. But is a tattoo too much?

Ge ähead and get it, ya' nut You only live once, right' That's true, but before we decide, let's consider the rea-sons some students at Harper decided to get one: • "I got mine to symbolize my Aztec heritage." Steve Simon Go ahead and get it, ya' nut

Simon • "I wanted to put a piece of my own artwork on myself." Anne Siwy • "I wanted something differ-

The size and artistic ability

The sace and artistic ability needed will determine how much a tattoo is worth. If you walk into one of the 20 or so "street shops" in Chicago expecting a tattoo, you better have at least \$100 in your pocket. It's not uncommon for an artist to charge between \$100 and \$250/hz.

decided to be tattooed, you must then decide what image you want to carry the rest of your life

ILLINOI Schaumburg - Napervalle + St. Chavin A Representative will be on your campus

FOUNDED 1861 **JORTH CENTRAL COLLEGE**

> Tuesday, December 2 9am - 1 pm Building J

To answer questions regarding:

• Transferring Credits • Internahips

Erer o

+ 51 Baccal

Programs

Adminut Policies

· Financial Aud

• Transfer Scholandupe

• 18 Intercollegate Sports

the college that 115 New Cr Blood Report.

ranks as one of "America's Best Colleges,"

call us todas at 1-800-411-1861

PO Box 3065

North Central College

vile, Him

30 North Branard Street

ankle

many exceptions

or (6.40) 637-5800

.....

and \$230/hr It is important to shop around to get the best price. George Papes of Jade Dragon Tattoo Studio said. "Jos basically get what you pay for in terms of safety and quality." Of course once vour 'er from "fronty" and plunge the status of the status of you.

with the the rich history of taitoos. Taitoos have been around for about 8,000 years. The word taitoo comes right into 1 images such as the "flaming skull" or the dragon.

There are, of course, many exceptions to this general observation, but what you decide generally reflects your monality

The word tattoo comes from the Polynesian word "tatau" meaning both super-ficial body painting and per-manent coloring of the skin pigments punctured or scratched into the skin. Tattoos served many pur-poses throughout time such as body decoration for hunt-ing rituals, symbols of matu-rity and class differatons.

Are You Crazy?

Before you grab your jack-et to leave for the tattoo par-lor, there are a couple reasons why a tattoo isn't the greatest Choosing a location on your body is an important idea Tattoos are meant to be

permanent. means forever. Permanent

step in the tattooing process. Mosf people do not want to be turned down for a job because 10 years before they tattooed Ozzy Osbourne's Dr. Jeffrey Altman, a der-matologist said, "I would urge anyone considering a tattoo to think about the longname on their neck. "I got mine on my shoul-der blade because of the term consequences of it. Think about what people may or may not judge you by with that tattoo." refusal of society to break down old traditions of stereo

noving u wanted tattoos,

quite costly. A tattoo that originally cost \$100 can be removed for over \$1000. To top it off, the procedure is not covered by

Page 5

insurance. The medical world has been removing tattoos for years, however, the methods in the past left scarring.

OS BY KELLI HADE

Now dermatologists can remove most tattoos with a

laser. The patient is left with no evidence of a tattoo. Depending on the tattoo, the treatment usually takes two or more treatments to remove

the ink. The laser feels like a "snapping" sensation against the skin and can not remove some red, yellow and green dyes.

Another factor involved in

Another factor involved in your decision is safety. There is no tate regulations regard-ing hygene in tattoo parloss in illinois. "Dr Dean" of Tatu Tattoo in Chicago said, "I recom-mend that everyone who goes to get a tatoo check out the sterilization techniques. Be sure the needle used comes out of a sterile tag. Be resconsible for your safety."

responsible for your safety." Dean explained that the people at Tatu Tattoo are real sticklers for hygiene. Although there are no exact figures, it is estimated that as

much as 40 percent of all Hepititis B and C cases are due to unsterile tattooing and body piercing conditions. Although there has never been any recorded cases, in theory, the HIV virus can also be transmitted through tab.

be transmitted through tattooing needles. If you are stuck on getting

The tattoo artist should be

pricked (with a tattoo needle) be among the informed tat-

HarperClassified

-WELD

The Harbinger November 3, 1997

After all your hard work, you can afford to be choosy.

Think carefully about where you are now, and where you want to be. Then you'll know that the right choice is Roosevelt University.

and the second state of th

Every year, more than 150 Harper students transfer to Roosevelt. With comprehensive campuses in both downtown Chicago and Schaumburg, Roosevelt has more classes in more majors (120 undergraduate majors in all, ranging from Accounting to Education to Theatre Arts) at more convenient times and locations than any other university in the Chicago area. And our transfer agreements with Harper College assure that your work will count toward your Roosevelt degree.

To get a personal transcript evaluation and find out more about dual admission and financial aid designed especially for transfer students, call (847) 619-8600 for an appointment at our Robin Campus or meet with a Roosevelt University admission counselor at Harper College on one of the following dates:

Monday, November 17 5:00 pm - 7:00 pm Building J

Page 6

Tuesday, November 25 5:00 pm - 7:00 pm Building L Wednesday, December 10 10:00 am - 1:00 pm Building L

ROOSE ELT

CHICAGO CAMPUS - 430 SOUTH MICHIGAN AVENUE, CHICAGO, ILLINOIS 60605 (312) 341-2000 ALBERT A. ROBIN CAMPUS - 1651 MCCONNOR PARKWAY, SCHAUMBURG, ILLINOIS 60173 (847) 619-8600 The Harbinger November 17, 1997

100

Lady Hawks upset College of DuPage, fall to Rock Valley in Regional finals

Ryan Fround

The Lady Hawks' season ended the same way it started: with a

way it started: with a bang. Regionals started with a first round play-off game against Triton. The Hawks won con-vincingly 15-7, 15-2 and 15-6

vincerychy 19:7, 19:7 ard 19:6. That we defected to the second part of the beginning of Edwards twice before beginne and all savanced to the second part of the beginning of Edwards twice before Barrott Statustics From the beginning of the second parts of the second parts of the beginning of the second parts of the second parts of the beginning of the second parts of the s

Rogers was ner ek after collecting 4 inter

Sports

Jensen "satisfied" with first win

Kevin Shepke

The Hisper Winner's backetall stam defoard Robert Morris College 1047 Breads, Norma's backetall stam defoard Robert Morris College 1047 Breads, Norma 1 Jacket South Gave the New 1 Jacket College 1048 Breads, a leve rough spectra taket see cycles from pople were sign poly and hey didn'i get the numbers plan divy didn'i get the numbers plan didn'i get the numbers plan didn'i get the for a boars plan divy didn'i get the numbers plan divy didn'i get the numbers plan didn'i get the numbers plan divy didn'i get the numbers plan didn'i get

Hawks drop opener 93-87

Ryan Fround

The first half was not a productive rebounds. The first half was not a productive rebounds. The product half councords Sol They made an amazing comebas in the second half councords Sol the second half councer the second the second half councer the second sol the second half the sec

Help Wanted GOV'T FORECLOSED homes from pennies on \$1. Delinquent Tax, Repo's, REO's, Your Area, Toll Free (800) 218-9000 Ext. H-8715 ment listings Earn MONEY and FREE TRIPSI Absolute Best Spring Break Packages Available INDIVIDUALS, student ORGANIZATIONS, or small GROUPS wantedil Call INTER-CAMPUS PRO-GRAMS at HELPERS Needed immediately to assist the elderly Join one of America's fastest growing companies. Work within your schedule in the area of your choice. Call (630) 942-0109 GRAMS at (800) 327-6013 or LEARN TO MAKE MORE MONEY, PART TIME IN THE FINANCIAL INDUS-TRY. CALL BILL SHER-MAN AT (312) 832-1390. Earn \$1000! Males age 18-34 needed for sperm donor program. Call M-F 8-4

394-5670

RESTAURANT "Design REST AJRANT "Design Your Own" Italian Pastaria: Hiring cooks, dishwashers, dining room staff and cashiers. Day and evening. Caffe Gine 330 E Golf Rd, Arlington Higts. Call (847) 758-1414. \$800. Call Lauren (847) 991-7808

respectively. While Wilson shooting six for seven from the three-point arc at 85 percent on the night. "I was nervous coming out since it

Page 7 .

Play. Heather Kusch and Kristen Wilson led all scorers with 20 and 18 points 18 at 7 p.m

Leading the way for the Hawks was David Hicks with 25 points, a team

The Harper Hawka lost the season high home opperer to Satuk Valley last Andy Promo contributed 23 points Tuesday but Coach Mike Hinch is still and 4 rebounds while Mark Stahl happy with the terms performance chipped in with 12 points and 4 rebounds. happy with the team's performance. The first half was not a productive one for the Hawks, being outscored 50-

SEIZED CARS FROM \$175. Porsches, Cadillacs, Chevys, BMWs, Corvettes. Also Jeeps. 4WD's. Your Area. Toll Free (800) 218-9000 Ext. A-8715 for current listings. listings. COMPANIONS & HOME HELPERS

Part-time sales assis-tant for dynamic, growing computer company in Arlington Heights. Variety with flexible hours. Call Maureen (847) 364-9220.

For Sale

ELECTRIC BASS, hard case and amp. 5-

string, black Ibanez Soundgear 405 series with hard case, cord, strap and amp. Mint condition, \$1,100 value. Must sell for

Free Cash Grants! College. Scholarship. Business. Medical Bells

Never Repay. Toll Free (800) 218-9000 Ext. G-8715.

Harper College Free program with annual contract monthly rate as low as \$6.95. Cell Chris Pinelo at Mobile Comm (847) 882-4000 x224

Services

WORD FROCESSING Typing of Term Papers, Thesis, Tables, etc. Laser Printing Available Days, Evenings & Weekends Just Minutes from Harper Call Kim Andrews (847) 705-7489

Sophomores 'special' in quest for bowl appearance Rogers four interceptions and blocked field goal key victory

terms and special teams. John Rogers led the defens with four interceptions and blocked field goal Rogers broke in a game which was set earlier in the year by convertage Kendall Faber (three). Anthony Winsten had all yard return for a touchdown ont of 2 blocked punts Ant blow and hot allow a Newcomb

<text><text><text><text><text><text><text><text><text><text><text><text>

Piono Defensive back John Regers (left) carries on after one of his four Interception as Kendall Faber looks on.

Davidson breaks school record and arm in win; Church's homecoming a success

Sean Methugh & David Pump SPORTS EDITOR STAFF WRITER

<text><text><text><text><text><text>

The nation's leading rush-

er doesn't only run. He has also thrown two touch-downs, both to K.C. Church, in the Nawks 41-21 victory at Grand Rapide

ck Robert Davidson ander on the way to on rushing record. rushes past a breaking the s

Church's KC Church Pourarchisk KC Church Church's performance Church's performance Church's performance Church's performance Church's performance The sophomore scored poptrunity to be the school trot unddowns, one on the soft of another is healt to the school the soft of another is healt the soft of another i

Presidential candidates show potential during interviews Search committee recommends four applicants

1000

<text><text><text><text><text><text><text><text><text><text><text><text>

Inside

of \$4.95 in the Harper store. Relaying on memory causes errors, setbacks and okstore.

tory paper first!

history paper first! Wraulaze positive outcomes for all occasions. Turn, "I carif' pass fils final" into 'I can ace this final" Reduce the smouth of cafferie and sugar in your deit. As tempting as it may be to drink a pot of coffee without any help, don't Too much cafferie can make you tense and pittery. Devote and pittery. As a part of the second tension before a final exam. No matter how much you may try.

No matter how much you may try, you cannot cram a whole semester worth of material in one night. Good luck to all of the stressed-out

Football spills at the Cola Bowl

Stress during finals can be conquered with ease

Jonnifer Golz

Kelli Hader

It's finals time again! Students It's finalit time again! Students along how that means pulling all-rights, stree crainming pots of caffine into their system and learning a sematic of hours. Will not this year, according to the Padovani in Health Services. There are wrys of handling presents the are are all the semantic the are are all the semantic the se

Most importantly, get enough sleep and rest. teally six to eight hours a light, especially the night before a final exam.

Take one thing at a time. Do the most important things first. If the History paper is due first, write it

and bare it. If music appreciation is your Get organized by purchasing a monthly/weekly planner for a mini-until two weeks later, still write the

Kentages atrono
 Nov. 14
 Stewart kept his additude
 More enthusascality cheers
 More throughout his period
 More throughout his period
 More throughout his period
 More throughout his period
 More the period
 Stewart kept his additude
 More enthusascality cheers
 More throughout his period
 More throughout his period
 Stewart kept his additude
 More enthusascality cheers
 More additude
 More throughout his period
 Stewart kept his additude
 More throughout his period
 Stewart kept his additude
 More throughout his period
 More throughout his period
 Stewart kept his additude
 More throughout his period
 More througho

ct The Marbin gen Located in Building A, Room 367. Buolness Phone: (847) 925-8460 News Phone: (847) 925-6000 x2461

Nov. 14.

Page 2 Fall semester finals

Harper clubs.

Find out what's new in

schedule offers a reference to find out when exams are. Page 3

Reckless drivers beware; Public Safety is on call even during the winter. Page 4

Bomb threat yanks possible first win away from men's basketball. Page 7

Men's football loses Pepsi Cola Bowl, but wins the vote.

Page 8

lows _ Pages 2-4 ... Page 6

Page 4

it ends

to take.

ly ridiculous.

relaxed.

scene.

semester.

way it ends.

Our View

end is the beginning

It begins almost the same way

As the semester comes closer

to the end, with finals just

around the corner, it's strange

the new students rushed in,

every one was stressed out. There were new teachers to get

how things really don't change.

When the semester began, and

used to. There were more classes

The list of requirements for graduation seemed endless and

overexuberant. Parking during

the first few weeks was absolute-

Well, things got easier. Things slowed down. School wasn't as hectic. Students were more

Of course, everyone had those days when they forgot to study

for a test, left their homework in

the car and suddenly, they felt a

used to the community college

All the new students got

So the semester is ending in a few weeks. People are rushing around again. Teachers are tightening the schedules and giving more work out.

Finals are coming up, and it's time to cram. We're going

through out notebooks, and try-

ing to find every page of notes

we've written throughout the

The time disappears, and we survived the finals. We relax

again, to wait for the next semes-

ter. Again, it begins the same

lack of control over their life. The next day was fine.

1

Harper News

Winter conditions make driving hazardous someone intentionally," says

The beginning is the Don Berger

As the first students are wel-comed back to Harper in January, they'll look out across the empty parking lots covered in snow and

Human nature will take over as they grip their steering wheels tight, accelerate across the lot and slam their brakes while sliding slam their brakes while sliding out of control, providing for an exhainaring experience, but one that could hold stiff consequences with Harper's Safety Patrol. "The officers, at their discre-tion, could write a ficket for neck-less driving" asys kerwa King best driving any kerwa student conduct hearing with the Vice President of Student Affairs, Bornae Henro.

Vice Prevident of Student Affairs. Browne Henry. "It would be a violation of stu-dent conduct to endanger the safety of any other people on cam-pus," says King Parking viola-tions will also be dealt with on a case-to-case basis. "We [safety officers] will issue tickets if we feel they've blocked

Presidential search: four candidates interviewed

contrued from page 1 College of Technology where he is current

by He targed the marger between Willarmsport Community College and Pennsylvani College 1997 Decode 2007 Decode 2007

Ohio State University Dr. Spencer was district dean of Technical and Industrial Programs at Milwaukee Area Technical College in Milwaukee, Wisconsin. She served in the same capacity at Des Moures Area Community College in Des Moines, Iowa. She is currently president of Cedar

the same capacity at LNs Motifies Area Community College in Des Motines, Jowa, She is currently president of Cedar Valley College in Lancaster, Texas. Presidential candidates will be inter-viewed during the first week of December. Everyone is invited to attend open forums on Dicc. 1 and Dec. 3-5 in L109 from 1:15-215 p.m. 2:15 p.m

King "The officers are not mechanics and they cannot diagnose what is wrong with the cars... but we'll try for a reasonable time to jump start the cars with our -Director of Public Se Keven P

The college's Roads and

The college's Roads and Grounds Crew works on a 24-hour, on-call basis where they will respond to the varying weather conditions and make sure the parking lots are clear and free of

A trial program providing generator packs in safety vehicles will return this spring to assist students whose batteries are dead. "We provided approximately 100 jump starts this fall semester,"

0 jump starts this fall semester, ys King. Although this program has

?Ask your Wellness Advisor?

Students can anonymously nahend opsics custade the heath Service office. Add haves will appear in future beams of the literinger Custa and Heath Services. All questions are thorough y researched services. Will appear on thit service of the literinger Custa and Heath Services. Will researched and response will be provided by heath related to The literinger Will appear on thit service of the literinger will be provided by heat related to The literinger Will appear on thit services of the litering of the sample of the service of the litering of the sample of the service of the litering of the sample of the service of the litering of the sample of the service of the litering of the sample of the service of the litering of the service of the litering of the sample of the service of the litering of the service of the service of the service of the litering of the service of the service of the service of the litering of the service of the litering of the service of the litering of the service of the service of the service of the litering of the service of the litering of the service of the service

What is the correct way to use the pill? The birth control pill is a combunation of synthetic hor-duced by the ovaries. It pre-vents the ovary from releasing the egg, with no egg present for sperm to fertilize, a woman compet hereme preferable. for sper cannot become pregnani. Used correctly the pill is (& percent effective. Choose a backup method of birth con-Used con

of birth control. Oral contraceptives can interact negatively with other drugs. Antibiotics, anticon-vulsants and alcohol can

diminush the pill's effectiv

Editorial Board The Harbinger

Acting Editor in Chief Lauren Schuber Amancia Offenbacher News Editor Jay Middleton A&E Editor Features Editor . Kell Hades Sean McHugh Sports Editor Faculty Advisor Howard Schlossberg

cept during hold nts, faculty and

Staff Writers and Assistants

Don Berger, Ted Danyluk, Ryan Freund, Jennifer Golz, Francois Haussemot, Bran Markiewicz, David Pump, Kevin Shepke, Sean Trudeau

General Policies

5-6033

tablet as soon as you remem-ber it. You will probably not get pregnant, but it is a good idea to use a back up method

"The officers are not mechanics and they cannot diagnose what is vrong with the cars. . . but we'll try for a reaconable time to jump start the cars with our booster packs," adds King. As the snow fails and students flock into the packing lots, the chance of acci-dents will increase. "Just slow down. That's basi-cally it,"asys King as advise for cally it, "says King as advice to students this winter. "Just slow down and use a little common

The Harbi The Harbinger December 1, 1997

never been administered during a winter, King is optimistic that it will continue "The officers are not mechanics

The Harbinger December 1, 1997

Harper

After all your hard work, you can afford to be choosy. Think carefully about where you are now, and where you want to be. Then you'll know that the right choice is Roosevelt University

Page 6

Every year, more than 150 Harper students transfer to Roceweit. With comprehensive campuses in both downtown Chicago and Schaumburg, Roosevelt has more classes in more majors (120 undergraduate majors in all, ranging from Accounting to Education to Theatre Arts) at more convenient times and locations than any other university in the Chicago area. And our transfer agreements with Harper College assure that your work will count toward your Roosevelt degree.

To get a personal transcript evaluation and find out more about dual admission and financial aid designed especially for transfer students, call (847) 619-8600 for an appointment at our Robin Campus.

ROOSE ELT

CHICAGO CAMPUS - 430 SOUTH MICHIGAN AVENUE, CHICAGO, ILLINOIS 60605 (312) 341-2000 ALBERT A. ROBIN CAMPUS - 1651 MCCONNOR PARKWAY, SCHAUMBURG ILLINOIS 60173 (847) 619-8400 The Harbinger December 1, 1997

Sports

Seen Notage Notes and and placing three wrestlers in the top Many schools would be estatic if they finished fifth in the nation. The Harper Hawks. "We'd like to gathoack to national wrestling team does not share those estimated.

After finishing as Midwest region-champion, taking fifth in the nation

The Cost of

Continuing

Your Higher

Education at Drake **Just Went** DOWN

Drake

and pairing time wristons in the top incer. Loretace said, "and we want to Brad Shanowski took eighth at the lo.couch Norm Loretace wants more construe that tradition and wina 18 Bound class. "We were a little disappointed in the way we finished." Loretace in the tradition and an "We'd like to get back to national championships stats." Todd Miller placed third in the "We've built a great tradition on took fifth at the 150 pound class and took fifth at the 150 pound class an

Hawks still looking for first win despite Coach Hirsch's optimism about key players, opponents

Ryan Freund

"We have a good team and we are capable stars were a for the second stars but the only thing that to accomplish is to get as a defen-start, but Coach Mike Hirsch promises many sive team? added Coach Hirsch.

Page 7

start, but Coach Mike Hinsch promises many The Hawks traveled to Missouri to partici-tare in the College Fournament They playto the parts and autointuistely loss both. The first game was against Mineral Area The Hawks stor 124-101. Harper faced tare start and the Missouri in the final-tare and al College (Missouri) in the final-bar of the bournament | believe an both game. The tournament | believe an both game. There are both than a loss the sum yer play.

ed 81-63 "In the isournamment I believe in both games all year" and Coach Hisneh we came out flat and each team we played had higher intensity than us," aid Coach plati. Hinnch The Harper Hawks then traveled Morton College and were defeated 107-92. we can't go wrong."

Melane Kwasnieski was named athlete of the for her outstanding offensive performances over the past week scoring a game high 22 points and following that up

The football awards banquet will be held on Wednesday, Dec. 10. For more informa-tion contact Wellness and Human Resources Dept. in Building M.

occurred were simply uncalled for.

By Kevin Sheeke

The theorem combined On the registry of New 20 the Harper men's baselential game at South Saburdhan college in South Holland, HL. The game started at regu-tatemently up through the first half of play. However, with 13:30 left in the second half, South Solumban, with the one-point lead, called a time-ent

th another double figure game

1 3 go 8 m Rainey Harper College - De er 1. 1997

Football ends season with loss, but gains vote to continue Running back Robert Davidson earns All-American honors in his record-setting last season at Harper

Sean Methugh SPORTS EDITUR

Harper's football team ended its

of a Hawk comeback

a Hawk comeback. game was due in large part to th Entering the game, Harper was offensive line's poor performance.

thout All-American running back without All-American numming back Robert Davidson, out with a broken arm, and starting offensive linemas Nyan Lang, who also suffered a bro-ken arm during the week of practice leading up to the Pepsi Cola Bowl. Davidson's presence was sorely insied as the Havks gained only fill yards on the ground. Forty-nine of those yards came from quarterback K.C. Church.

the line. Harper yielded 318 yards to the Waldorf rushing attack and allowed the Waldord offense to amass 426 yard of total offense.

"The decision allows [me] to recruit from a better position. I can look at a student-athlete and tell him we will be here two "The decis years from now." -Head football coach John Elinsik

Finishing the season with a loss should not overshadow the accom-plishments of the Hawks. Robert Davidson finished the sea-

son as Harper's single season leading

"The offensive line hurt us," rusher. Davidson also was the first Elisatis said "We part got whooped at the line." Harper yielded 318 yards to the Waldorf nashing attack and allowed did it in 1994.

dai tin 1994. Tony Dellacqua's 61 points sur-passed Chuck Berketh's (59 points 1994) single season record of most points scored by a kicker and John Uggers' four interception was a sin-gle game record. If going 6.5 was not enough. Harper's found of Trustees voted for Nov.20, to key the football program. The decision allows [me] hot could from the scored by Elizaki and T can look at a study.

and tell him we will be here t years from now." Thanks to the Board of Trust

and the Harper community, we can all look forward to many more seasons of exciting football

New coach more interested in life than wins hear, you learn 50 percent of what you see and hear, but you learn 95

Sean Methugh

First year news' baskeholl coch Mike Hirsch is not concerned with good good year. The sense that a coch sees rather He is more concerned with good good year. Hirsch and "Hopefully they can see what a coch sees rather He is more concerned with good good year. Hirsch astudent assistant, Hirsch cares to Harper and spend read the former the sense the former the sense of the second second the sense of the second second the second second second second second the second second second second second the second second second second second second second second the second second second second second second second second the second se

ment. Hirsch is not your typical coach. Most college coaches want full control of their program and will not budge on that stance.

runken wants na payers to under-stand there is much more to life than basketball. However, Hirsch does acknowl-edge the fact that winning would be nice, but winning in the game of life is what counts.

Co-wrestling coaches Dan Loprismo (left) and Norm Love accept the midwest region's championship places into a

Kevin Shepke

The Lady Hawks humped their arc. The Lady Hawks humped their arc. record up to a perfect 40 as they Heather Kusch collected 14 defeated IBAchwa East 89-46 on rebounds and Kraten Wilson also contributed with five assate respec-

defeated Backhawk East 88-46 metro an use of the ball to the open person also there opponents to score an average of the ball to the open person also there opponents to score an average of the ball to the open person also there opponents to score an average of the ball to the open person also there opponents to score average and we got the ball to the open person also there opponents to score average and we got the ball to the open person also there opponents to score average and we got the ball to the open person also there opponents to score average and we got the ball to the open person also there opponents to score average and we got the ball to the open person also there opponents to score average and we got the ball to the open person also the opponents to score average and we got the ball to the open person also the opponents to score average and we got the ball to the open person also there opponents to score average and we got the ball to the open person also there opponents to score average average average and we got the ball to the second to the about seven out of eight people in torse', exe. 2 against Eight at 5 field and six of seven from the free their 80 shots. Harper also out score and we did what we wanted to p.m.

throw line. Kwasniewski was also rebounded Blackhawk East 53-22.

Harper has defeated their oppo-nents by an average of 27.7 points per game so far this season, only allowing We got the ball to the open person

do and that was the important th

The second secon

Lady Hawks head into December with unblemished 4-0 record

approach, re-run practice. By doing this he believes he is teaching his players to understand the game and see what he is seeing. "You learn 10 percent of what you see, you learn 30 percent of what you

Hirsch takes a more laid back approach. He allows his players to

Better student hangout in **Building A offers more than L** The heart of campus has been transplanted

Inside

News: International Buffet an

cafe.

Page 2

women

Page 3

Page 4

Page 5

Page 8

option for students in the

Public Safety's youngest member talks about nontraditional roles for

Opportunities offered for adult students.

A&E Preview upcoming events

for this spring semester.

Sports: Men's and Women's basketball start off the new year with wins.

Harper wrestlers

per News Pages 2-4

at The H

<section-header><section-header><section-header><section-header><text><text><text><text><text><text><text>

Men's basketball starts off with win

Fourth president in history selected by board

Amanda Offenbacher

As the fall semester ended, the board of trustees was left with a des-siten to make about the open position for the Harper presidency. Four candidates were interviewed for the presidency during the last few weeks of school, but the outcome was not determined until the begin-ning of the new year. On Jan. 8, 1998, Chairman Richard Kolze announced Dr. Robert L Brouder as the next president of the college.

Chairman of the Board of Tusinees "After considering input from vanuau college constituencies and conducting extensive interviews, an presidency at Pennsylvana College onsite visit an interuse delitera. of Technology, after a tenure of 16

Jennifer Getz

ns, the board has selected a very creasful and proven president."

"With the appointment of Dr. Breuder and the leader-ship he will provide, we have every confidence Harper College will continue to be one of the most outstanding community colleges in the nation."

-Richard Kolze Chairman of the Board of Trustees

years, during which time he got the college out of debt, and added new

college out of debt, and added new academic programs. He raised salary pay and settled many contract negotiations. He acquired his bachelor's in Biology at the State University of New York at Albany, as well as his master's in Student Personnel He holds a Ph.D in Higher

He holds a Ph.D in Higher Education Administration from the Florida State University in Tallahasee. Breuder began his career in educa-tion as an instructor of botany at Paul Smith's College in Saranac Lake, New Verster

Vork

ent on page 3

first featured live performance on the Canadian Broadcast dominate at home invite.

The contents of the content of the c

Years to come, Aunt Betsy added two Chicago natives, Julie

they would be today. That performance led to their

arbinger: Located in Building A, Room 367. Business Phone: (847) 925-6460 News Phone: (847) 925-6000 x2461

band was awarded the 'South see Aust Botsy on page 5

HarpecNews

Student center: More than just coffee and chairs available in refurbished area

continued from page 1

Page 2

because it was the center of cam-pus and there was coffee shop by the bookstore." The attempt bring the students back to the student center is fairly

back to the student center is farly impressive To get people to come back to Building 1, 4 we wanted to make it a little lens rigid and sterile look-ing, "contuned kejinan. "Now we have all of this vor-derful cargeted kejinan. "Now work have all of this vor-derful cargeted kejinan. Some new attwork, trees, accade games, a 60-inch TV, a stage for a piano and Program Board's new coffeehouse Series."

"We want it to become the cam-pus' front room now, like a living room where people can come and hang out," he said. The Heavenly Cappuccino machine will still be located in Building L for those students who need a quick fix between class, but for slow sippers, Building A will

Supervisor of Food Service George have a lounge area with tables, chairs and other goodies. "Muffins, scones, biscotti, freshbaked cookies, popcorn, hot cocoa, based cookies, popcorn, hot cocoa, flavored teas, a cappuccino machine with five flavors, a juice machine, other cold drinks, regular coffee and five to six flavors of coffee will also be offered " said

"I really like the change, it's nice. Before no one was

here because it was so sterile and cold. Now, it's cozy. I like the coffee shop, too.

There can never be enough coffee on campus."

Secure your future

Coll us at (800) 735-7500 or o-mail us at admissione/tetfrancis.adu for more indeer ativ

Supp. The new coffee area will serve between 8 a.m.-8 p.m. Monday-Friday. Friday. "I really like the change, it's ruce," said student Mike Hudec "Before no one was here because it was so sterile and cold. Now, it's

cozy 1 like the coffee shop, too. There can never be enough coffee

and cooles will be available from Food Service. The Harper Jazz Ensemble and Multi-Cultural Affairs will per-form for those who attend. "Free food and entertainment—

International buffet program to tantalize everyone's tastebuds

The Harbinger January 26, 1998

HEALTH WATCH

Den Berger In case students have and an alternative to the cafeteria's repetitive menu, they may wish to reconsider their hunchtime options. As of Jan. 20, 1998, the

•Jan. 29 & Feb. 5 Weight Loss Program Judy Schimmel, RD, noon-1 p.m., A242a.

•February American Heart Month Have your blood pressure checked. A362, Mon.-Thurs. 8 a.m.-8 p.m.; Fri. 8 a.m.-4 p.m.

•Feb. 4 Blood Drive 9 a.m.-3 p.m., A242.

•Feb. 9-13 Sexual Awareness Week

•Feb. 10 & 11 Safe Sex Info Table Health Service Staff, Building A student Center, 10 a.m.-1 p.m.

•Feb. 11 Sexually Transmitted Kathleen Pearson, D.O., Health Service Physician, 10-11 a.m., A242a.

•Relationships: How Close is Too Close? Joan Durlacher, Psy.D., Clinical Psychologist. 11 a.m.-noon, A242a

And with good reason. Our new status as a university reflects ou ent to our diverse undergraduate and graduate student populations and their needs. We've broadened our curriculum to include forward-looking professional programs and services, many designed for adult learners. We've become the vanguard in distance learning, providing degree program opportunities for health care professionals across the country. And our recent affiliation with the Saint Joseph College of Nursing has expanded nursing and allied health education within Chicagoland. As the University of St. Francis, we still hold fast to the spirit that has shaped us for more than 75 years. That means you'll find the support you need to be a successful student-and the ential for enhan song a successful career or entering graduate school

A formal ribbon-cutting cere-mony will take place in the new student lounge area at noon on Tuesday, Jan. 27. Everyone is invit-

ed to attend. Complimentary popcom, coffee and cookies will be available from

it will be a great way to look at the new space to see what it will be like," said Nejman.

Student center: More than just coffee and chairs available in refurbished area

continued from page 1

because it was the center of cam-pus and there was coffee shop by the bookstore." The attempt bring the students back to the student center is fairly

Dack to the "To get people to come back to [Building] A, we wanted to make it a little less rigid and sterile look-ing," continued Nejman. "Now we have all of this won-Clowenting, colorful flags,

"Now we have all of this won-derful carpeting, colorful flags, some new artwork, trees, arade games, a 60-inch TV, a stage for a piano and Program Board's new Coffeehouse Series." "We want it to become the cam-but feast mean new like a bining

"We want it to become the cam-pus' front room now, like a living, room where people can come and hang out," he said. The Heavenly Cappuccino machine will still be located in Building L for those students who need a quick fix between class, but for slow sippers, Building A will

Supervisor of Food Service George

have a lounge area with tables, chairs and other goodies. "Muffins, scones, biscotti, fresh-baked cookies, popcorn, hot cocoa, flavored teas, a cappuccino machine with five flavors, a juice machine active cold drings preside machine, other cold drinks, regular coffee and five to six flavors of cof-fee will also be offered," said

"I really like the change, it's nice. Before no one was here because it was so

sterile and cold. Now, it's cozy. I like the coffee shop, too.

There can never be enough coffee on

campus."

popular Mexican bar. The idea was spawned by food service supervisor George Supp and chief cook Shirley Byrne. "Our plans are to run three styles and to rotate them on a 1-23 basis," says Spo.

Secure your future

Call us at (800) 735-7560 or o-mail us at admissions@stfrancis.adu far more

popular Mexican bar.

Sipp The new coffee area will serve between 8 a.m.-8 p.m. Monday-

"I really like the change, it's nice," said student Mike Hudec. "Before no one was here because it was so sterile and cold. Now, it's cozy. I like the coffee shop, too. There can never be enough coffee

A formal ribbon-cuiting cere-mony will take place in the new student lounge area at noon on Tuesday, Jan. 27. Everyone is invit-ed to attend Complimentary poncorn coffee

Complimentary popcom, coffee and cookies will be available from Food Service.

Food Service. The Harper Jazz Ensemble and Multi-Cultural Affairs will per-form for those who attend. "Free food and entertairument it will be a great way to look at the new space to see what it will be like," said Nejman.

International buffet program to tantalize everyone's tastebuds

•February American Heart Month Have your blood pressure checked. A362, Mon.-Thurs. 8 a.m.-8 p.m.; Fri. 8 a.m.-4 p.m.

•Feb. 4 Blood Drive 9 a.m.-3 p.m., A242.

•Feb. 9-13 Sexual Awareness Week

•Feb. 10 & 11 Health Service Staff, Building A student Center, 10 a.m.-1 p.m.

•Feb. 11 Transmitted Sexually Diseases Kathleen Pearson, D.O., Health Service Physician, 10-11 a.m., A242a.

•Relationships: How Close is Too Close? Joan Durlacher, Psy.D., Clinical Psychologist, 11 a.m.-noon, A242a.

The Harbi

January 26, 1998

And with good reason. Our new status as a university reflects our nt to our diverse undergraduate and graduate student populations and their needs. We've broadened our curriculum to include forward-looking professional programs and services, many designed for adult learners. We've become the vanguard in distance learning, providing degree program opportunities for health care professionals across the country. And our recent affiliation with the Saint Joseph College of Nursing has expanded nursing and allied health education within Chicagoland. As the University of St. Francis, we still hold fast to the spirit that has shaped us for more than 75 years That means you'll find the support you need to be a successful student-and the preparation essential for enhancing a successful career or entering graduate school

Page 2

100

The Harbinger January 26, 1998

y Stewart, the youngest member i or's Public Safety, answers a cal omeans locked out of their room one of her many keys. est m

Tell y

ook out next month for • Harbinger survey! We need your input!

We're here for YOU!!!!

Drake

Ŷ

HarperNews

Youngest Public Safety member does more than unlock doors

she is the youngest member of the Since then, she has received a After finishing school, her goal Harper College Public Safety grant from the Women's Club for is to become either a state trooper Patrol.

Stewart, 19, became the youngest person to join Public Safety when she started with them

How exactly did she get the job?

job? "It's kinda stupid. I was in the lost and found looking for a pair of shoes or something, and I just asked them if they ever hire. I filled out an application and two months later I got the job," said Granuat

months later 1 got the jop, said Stewart. Since then, Stewart's job duties have included parolling the case have included parolling the case hings they shouldn't be doing. It supportive of her decision, some-looking for people doing. It supportive of her decision, some-looking to break into male-domi-looking to break into male-domi-sited fields. "Co for it. Especially and break into male-domi-set and trains in the park-ing to the source in haladomed income."

Perhaps varies with the participation where the partic schedule and her two nights a week on the safety patrol, Stewart works at a day care in the morn-

"I was in the lost and found looking for a pair of shoes or something, and I just asked them if they ever hire. I filled out an application and two months later I got the job."

ing lot. asys Stewart. as woman does not mean that Although she is the youngest, If she had to be described in one you're handkapped. Just go for she says that she's been treated word, that word would be ambi-

us. When speaking of the historic year at Harper with the first women's socer team, Stewart has earned the right to be included in the same category, as she has hope-fully paved the footsteps for other women to follow. Her advice to other women booking th break inter melachemic

U.S

Page 3

On top of her full time school

With this massive school and work load Stewart takes on week

after week, free time is something

she is not accustom to. But her desire and dedication to

succeed can compel and inspire even the most unmotivated among

President: Breuder to take office in mid-February

continued from page t He spent a short-time as a psychometrist in Educational Counselling Center at State University of New York at Albany

Albany Brouder also served two years as the Director of College Counselling at the Sullivan Community College in South Fallsburg, New York The Pennsy Nana College of Technology Board of Trustees devicated the Advanced Technology and Health Services Center on the campus in Breuder's name, as a credit to has accomplishe as a credit to his accomplish-ments at the institution.

He was also awarded with the status of President Emeritus at the same location

tion. Breuder is 53, and married with two grown children. He has an intensit in wine and taught an Introduction to Wine class at his last college. He enjoys archery and hunt-

Wein the appointment of Dr. Brouter and the leader abig he will provide, we have every contidence. Happen Cellege will continue to ho need the most outstanding desting the every contidence. Happen desting the every contidence to the second model of the most outstanding desting the every contidence to the model of the most outstanding desting the every contidence to the model outstanding desting the every contidence to the model outstanding desting the every contidence to the model outstanding the every contidence to the every contidence to the model outstanding the every contidence to the every contidence to

one of the most outstandumg doesn't expire until July. Harper faces are things 1 community colleges in the ¹⁹⁹⁸. ¹ would hope they chose degree or another in my Breuder will receive a me because I was the most career. ¹ additionally current presidem additional for the state of the fourth office in mud-February. ¹ brult suspect when all is said president states and done, they chose me optimies the fourth Paul Thompson's contract

(7)

HarperNews

Returning students face same problems

Francoise Haussernet Lemmings! A new

Page 4

vou

the campus.

Our View

For those students who like to

the major hallways of Building L. a new hangout has been estab

It has become a major inconvenience for people trying to get somewhere (like a class) with a sea of inactivity in the center of

Instead of blocking the halls,

doorways and stairwells mind-

lessly socializing, go to the new and improved student center lounge in Building A.

You don't even have to go outside to get there from Building L.

A plethora of planning and

selection of coffee and munchies Building L should only be used for a quick fix between classes.

For those of you who like to sit somewhere, drink and talk, go to the new student center.

That's what Building A was

No. How about a cozy fireplace?

The Harbinger would like to

make a suggestion to those who

Utilize the new student center! So if the head lemmings can come over to Building A, perhaps

the rest of the pack can follow.

We mean this in the nicest pos-

Editorial Board

contribute to the congestion.

designed for--to cater to the

Not since the last time we

checked.

sible way.

needs of students out of class Besides, do the hallways of Building L have a 60-inch TV?

effort has been put into the refurbishing of Building A. With Building A's even larger

stand motionless in clumps in

lished to accommodate all of

place for you all

Apart from the obvious diversty and challenge of the classes offered at the college level, one of the most striking elements of col-lege lafe for high school graduates is the vast age range of their new

classmates. As a matter of fact, the avera age of Harper students is 33. Most of the older students attend Most of the older students antwo Continuum Education classes, which are non-credit, and as wide ranging as crafts, sports and com-puter training. Nevertheless, Harper offers many opportunities for the older students who want to earn a

degree. Linda Frank, a counselor at the orgree. Linda Frank, a counselor at the Center fee. New Students, densi's at hose who dropped out of college but decided to go back to school to finish up their degree. Decase it is something that they always wanted to do." "It could be prople who have a position which require additional ranning, or it could be prople who want to join the work place of the first time." whe add. Eighneen percent of Hupper's degree credit star shaper a bacheor's degree hore of the Source of the degree of the other more is the challenging responsi-bility of criming to try to balance, out tamuth, the, on the

billity of caring for a family. It is previt duanting, to try to balance out family life, prote-sorval life and school. To respond to this well-found-ed concern. Harper has set up a wide range of special programs. One of the services Harper offers parents with young chil-deen is a flex-time preschool for toilet-tranned children there years of are and up.

of age and up. A visit to the Center for New Students could be of great assis

tance. Frank says that the Center, "can help students understand Harper admission policies, talk about programs that we have here in the college and help peo-ple get started." The Career Center also offers great services for individuals try-

They can obtain assistance for a job search, interview and resume preparation, and comput-

er guidance. The first step is to get through the fear of taking that first class. Frank describes the typical returning student as being, "extremely excited but also very

anxious about their study skills and learning abilities." Some classes, although they are not designed specifically for the returning students, are a asset for them.

"More and more people decide to go back to school, either because they want to remain competitive in the fast-paced, technological world we live in, or sim ply because, nowadays, older people have more

time for personal enrichment."

nonistant to the Vice Preside Academic Affairs for Contin

The Learning Assistance Center offers tutoring, workshops and specialized services for peo-ple with different abilities and

needs. Students can undergo diag-nostic tests aimed at identifying their learning styles and their study behaviors. The detailed and focused

The detailed and rocused nalysis accompanied with pro-ssional advice for improvement seen by a lot of returning stuts as a major opportunity for

success. Specific credit classes, such as PSY 106 Practical Psychology, are designed to help students in the areas of time management, study skills, memory, concentration and test taking strategies. As Frenck states, returning stu-

As Frank states, re

dents often need to brush up on their math skills. Harper offers many remedial

ing to map a career path for them- instruction, not only in math, but in communications, read and writing. Combined with the tuto

January 26, 1997

possibilities, students can tackle classes with much better ease and confidence.

How to solve the problem of

How to solve the problem of family life and work? Classes offered on the week-end and at rught are very popular. Ress Mills, assistant to the Vice President of Academic Affairs for Continuing Education, who also handles the Weekend College, any that these classes fill up very

quickly. Although they demand great organizational skills and dedica-tion, telecourses are also good alternatives to traditional class

but terms on to radiational class attenting for pecket who need the neighbility required by a bury schedule. Most returning shi-cess will attend credit classes. Tors Will is planning to join his wels in Harper set senseter to adval architectural technology. Naturality, he is a little bit anxious a the prospect of holding a full-ture job, having a young daugh-ter and returning to school. Since Will has already some experience in architectura, he hopes that he, "will have a head start"

start." For returning students, enthu-siasm and assessment of one's strengths and limitations are major assets. Theresa Patanella recognizes

that, "it is hard to make time to study."

study." Patanella decided to see a counselor and take a career devel-opment class, and now admits that school "is getting much easi-

As hills stees, "more and more popule decide to go back to school, enther because they want to remain competitive in the fast-paed, technological world we were no or samply because, nowa-days, older popule have more time for personal enrichment." The prospect of going back to school can be very implements most, but, as Trank points out, "returning students usually do yeny well because they are very motivated and conscientious." 100

The Harbinger Editor in Chief Lauren Schubel News Editor

Sean McHugh Sports Editor A & E Editor Don Berte Features Editor

Amanda Offenbacher

Jennifer Golz

Desiree Corcoran Photo Editor

Faculty Advisor Howard Schlossberg

Harper A&E

Plenty planned on campus for February A&E Aunt Betsy:

Jonnifor Golz

ARE EDITOR It's the start of the spring semester, however, it sure doesn't feel like spring out-side instead of watching your favorite television reruns, check out the line up for February. Stay tuned for more the comp later in the more to come later in the

 Patrick Combs
 Friday, Jan. 30 1-4 p. m. A238
 Motivational author/lec-turer Patrick Combs, will
 teach you the "secrets to suc-cess," which will help you
 ford ware desam icb land your dre rour dream job. ck D "Race, Rap, and

Reality" Tuesday, Feb. 3 7:30 p. m.

Founder and superstar of the controvensial, and renowned rap group Public Enemy, is here to examine a multitude of compounded nocial, racial and artistic

ues. Subbeth: Iranian film, with glish subtitles (75 munutes) nursday, Feb. 5 7:30 p. m.

An adventurous tale of An adventurous tale of to star-crossed lovers, abbeth, a beautiful young oman from a nomadic ssert tribe, and a dashing horseman. •Aunt Betsy Friday, Feb. 6 7:30 p. m. J143

Auat Betsy of many novels: The riday, Feb. 6 7:30 p. m. [143] Wanderers, Bloadbothers, Local band Auat Betsy. Ladu's Man. The Brais, ombunes funk, reggae and Clockers, Three Screenplays and

blues to create their unique, Darktoton (to be published in multi-harmonic sound. •La Promesse: French film, with English subtities (93 Friday, Feb. 13 7:30 p. m.

J143

143 Admission is free A seriation at the Cannes Film Festival, and many oth-ers: A father and son in Belgium, struggling to sur-vive posi-industrial, pre-mil-lennial Europe •Harper Symphony Orchestra Sunday, Feb. 15 3 p. m. J143 •Passing Zone (musical act)

•Passing Zone (musical act) Thursday, Feb. 19 7:30 p. m. 1143 \$2 for children 12 and under, \$3 for Harper students and staff, \$5 for general admis-

sion • Guantanamera: Spanish film, with English subtities (104 minutes) Friday, Feb. 207:30 p. m. J143

Comedy/romantic road movie. This is the final film by one of Cuba's greatest filmmaker, Tomas Gutierrez. •Richard Price "Readings, Live by the A

Tuesday, Feb. 24 7:30 p. m. Tuesday, Peb. 24 7:30 p. m.]143 \$5 for Harper students and staff, \$6 for other students, \$7 for general admission Richard Price is the author

Invest Your Credits

If you have college credit - use it.

Transfer your college coursework

and complete an accelerated degree

Choose from Day, Exering a WEEKEND Clauses, and earn a Bachelor of Business tration Degree with a concentration on

SPORTS MANAGEMENT HEALTHCARE MANAGEMENT

43 Orland Square Orland Park. II, 60463 (IRO) 880-9373

COMPLETER NETWORK SYSTEMS 10 54 MM AG ROBERT MORRIS

COLLEGE

SCHOOL OF BUSINESS

ADMINISTRATION

Eclectic sound 1998). Also he is the screen-writer for: The Color of Money, Sea of Love, New York Stories, Mad Dog and Glory, Night and the City, Clockers, Kins of Death and Ransom. • The Celluloid Closet

Wednesday, Feb. 25 7:30 p. m. j143 Ad sion is free

Admission is free A sexy, absurd, infuriating and enlightening overview of a hundred years of inapt depiction of homosexuals in

depiction of homosexuals in Hollywood movies. Clips from over 102 movies are featured, as well as commentaries by Tom Hanks, Whoopi Goldberg, and Harvey Fierstein. "Coffeehouse Series pre-

sents: • Jonatha Brooke* Friday, Feb. 27 7:30 p. m. Building A Lounge A folk rock sensation applauded by Billboard Magazine, "Jonatha Brooke has finally come into her own, both musically and pro-ferring allow

"The Coffeehouse Series will take place in the newly reno-vated Building A Lounge. There will be deserts and spe-cialty coffees available. These which can be

Tickets, which can be picked up at the Harper Box Office, are free to Harper stu-dents with a two ticket limit. All tickets on the day of the show, students and public are \$5 while they last

Sex Awareness Week Feb 9-13 -Sex info table -STD seminar -Relationship talk Call Health Service for

info (847) 925-6268

O 1997 Deviy in

Don't stop now.

DEVRY

Addition campus only

A higher degree of su

really pay

brains" Tuesday to be heard on campus for Ac

orthy after records rd full-length nils, in 1995. Aunt Betsy is c with order of the second of th

"We're trying to integrate all of Aunt Betsy's talents."

-Dave Fan Aunt Betsy member

Ant Betry maker Ant Betry has celected over 25 reviews of the band, review at the series of the band, review 25 reviews of the band, review 25 reviews of the band, review 25 reviews of the band over 25 reviews of the band review of the band band band reviews of the band reviews of the band band reviews of the band band reviews of the band band reviews of the band band band reviews of the band band band reviews of the band band band reviews of the band

ing. Check out Aunt Betsy Friday, Feb. 6 at 7:30 p. m. in the Building J Theater. Purchase tickets at the Harper Box Office (847) 925-6100. Tickets are \$3 for Harper students and staff, and \$5 for general admis-

Chuck D talks

about "gold

Page 5

neck D s

Rapper Chuck D, fou the rap group P Rapper Chuck D, founder of the rap group Public Enemy and special corre-spondent for the Fox News Channel, will speak on cam-pus on Tuesday, feb. 3 at 7.30 pm. in the Building J Theater. Calling, his lecture after his book, Fight the Pource Chuck D on Rap, Race and Rabity, the former ratio DJ will focus on the impact of rap music.

The focus of the angle of the a as mainstream media

acter is poisoning the percep-tion of us. 1 try to add a

tion of us. I try to add a counterbalance to that point of view that's on TV." When Public Enemy released its debut album in 1987, Chuck D asid, "rap is black America's CNN." By 1992, "rap music had turned into young America's CNN, and by 1986, it was pretty much a worldwide connection

tion." The Long Island native believes that rap music "gave white kids in America the first glimpse at reality for their black counterparts," and also unified the national black community. But the rapper feels that we have a long way to get

rapper feels that we have a long way to go. "Older white America has no che about black folks and they have little clue on America as a whole 30 and under." he said. "They look at MTV, and you all look like altens." General admission tickets for Chuck D's lecture are 57 with discounts for stuare \$7 with discounts for stu-dents. For tickets and infor-mation call (847) 925-6100.

as manistream media. "Everything on television representative of black folks is pretty much one-sided. If you look at us on television, we're either athletes or enter-tainers," said Chuck D. "That imbalance of char-

The Harbinger January 26, 1997

Page 6

Help Wanted

Students MONEY FOR YOU GET PAID WEEKLY EVENINGS SATURDAYS SATURDAYS Pick your own days-work with our crew as an independent contractor. WE CAN TRAIN Top com-mission, bonuses and incentives. Call (847) 427-4415

Ask for Rich

Earn MONEY and FREE

TRIPSI Absolute Best Spring Break Packages Availabi INDIVIDUALS, student ORGANIZATIONS, or

CANCIN'S JULI H PAURE-MAZATLAN SPRING BREAK'S HOTTESTI www.studentadvtrav.com 1:800-711-2604 Ask for \$200 room discount! Offer 23

ORGANIZATIONS or small GROUPS wanted!! Call INTER-CAMPUS PROGRAMS at (800) 327-6013 or http://www.icpt.com

\$300-\$500

\$300-\$500 Distributing phone cards. No experience necessary. For more information send a self-addressed stamped envelope to: Primetime Communications, P.O. Box 694355, Miami, FL 33269-1355

Seeking Egg Donor We are a couple of great parents who hope to have a second child to love and care for through egg dona-tion. This well-established, short-term treatment is short-term treatment is done in our doctor's office. Earn \$2,000 for a com-

.

Motivation from Combs

realize our dream of having a child. If you are a healthy female 18-30 years old and would like more infor-mation, please cal our doc-tor's office at (847) 884-9129, Aşk for Eleen and mention our code number, KB-100. heips many succeed Patrick Combs, a moti-vational author who is on a mission "to save stu-dents from disappointing jobs," will speak in a free ELECTRIC BASS, hard case and amp. 5-string, black Ibanez Soundgear 405 seres with hard case, cord, strap and amp. Mint condi-tion, \$1.100 value. Must sell for \$800. Call Lauren (847) 991-7808. seminar on campus on Friday, Jan. 30 at 1 p.m. in

For Sale

CANCUN-SOUTH PADRE-

Services

WORD PROCESSING Typing of Term Papers, Thesis, Tables, etc. Laser Printing Available Days, Evenings & Weekends Just Minutes from Harper Call Kim Andrews (847) 705-7489

Is school getting you down? Are you lonely and need someone to get you through? CALL (900) 255-0900 or (900) 255-9870. 24 hrs. 18+. \$3.99/min.

A238 The San Francisco The San Prancisco native's presentation, Major in Success or How to Make College Easter, Beat the System and Get a Very Cool

System and Get a Very Cool job, is also the title of the book Combs wrote to pro-pel college students. Combs offers career tips such as: "1) Explore the deepeet part of your mind and consider what most interests and thrills you. 2) Make three lists. 3) Visit a large magazine you. 2) Make three lists. 3) Visit a large magazine store and choose the pub-lications you like best. 4) Interview yourself. 5) Ignite, fan and fuel your internal fires."

Combs will also give Genes on internships, turn-ing estructuricular activi-ties into resume material, setting up interviews and classes that are "worth ther weight in gold" in the yeb market. The semmar is five and to public is welcome For more information call (847) 925-6242.

"The Bather," the Picasso Quad, was moved indeers : Chicago's harsh winters to

Based upon the examina-tion of a sculpture conserved andoors to a pro-trong the sculpture conserved andoors foundation that Harper Bastler? Be moved indoors "Whether have taken there in the sculpture that building Uwhere is will be conserved andoors the Event work in the sculpture indoors to a pro-tored out and the sculpture indoors to a pro-tored out and the sculpture indoors to a pro-tored out and the sculpture indoors to a pro-trong out and the sculpture indoors to a pro-moved into the lower level do forects of the Educational forects of the Educational forects of the sculpture indoors to a pro-trong out and the sculpture indoors to a pro-tement to avoid contract forects of the Educational forects of the sculpture indoors to a pro-tement to avoid the pro-tement to avoid the sculpture indoors to a pro-tement to avoid the sculpture indoors to avoid the pro-tement to avoid the sculpture the sculpture the Based upon the examina- sculpture indoors to

The Harb

true in addition to repairing the performing arts center, damage already done, we which is part of the proposed would have to move the Building W.

Harper A&E

After all your hard work, you can afford to be choosy. Think carefully about where you are now, and where you want to be. Then you'll know that the right choice is Roosevelt University.

The Harbinger January 26, 1997

> Every year, more than 150 Harper students transfer to Roosevelt With comprehensive campuses in both downtown Chicago and Schaumburg, Roosevelt has more classes in more majors (120 undergraduate majors in all, ranging from Accounting to Education to Theatre Arts) at more convenient times and locations than any other university in the Chicago area. And our transfer agreements with Harper College assure that your work will count toward your Roosevelt degree.

To get a personal transcript evaluation and find out more about dual admission and financial aid designed especially for transfer students, call (847) 619-8600 for an appointment at our Robin Campus.

Harper A&E

Child the state of the and the second state of the

Page 7

CHICAGO CAMPUS - 430 SOUTH MICHIGAN AVENUE, CHICAGO, ILLINOIS 60605 (312) 341-2000 ALBERT A. ROBIN CAMPUS - 1651 MCCONNOR PARKWAY, SCHAUMBURG, ILLINOIS 60173 (847) 619-8600

Johns and Co. dominate Harper Invite on Jan. 10

Sean McHagh

1

.....

You never get a second ance to make a first

Harper's wrestling team did not need a second chance as they rolled to their first team victory of the season in their own Harper Invite Saturday,

The Hawks placed all of their wrestlers in the top four or better and six of Harper's own took first Deshawn Burks of Tirton 2 thos at the invite

firmshord

Nourth. "Decyne [Introl) derin Head Coach Norm nie contenders," sad Lovelace was not disap-fourth piace performance with Chandler's threw with us come region-fourth piace performance with Chandler's Texam fin texe The sa texam piayer. Lincoln callege of ing to do whatever is good to the texam." Lincoln a another tough

for the team."

first at 134 lb

at 142

"It's going to be a dog fight between the three of us [Harper, Lincoln

and Triton]. We'll be ready."

These after environment of the View A Attleter of the View A Mick Felly (150), R.J. jeweny Johns (186) punned Coryne (187) and Robert Harper's dominance. With Johns at 118 Ib. rescrict weight Classes. Class. Paul Chandler was Brened to move up to 128, mixing with 118 points and even though he normally Thinn their closest oppo-Chandler intrahed

"They're [Triton] defi-nite contenders," said Lovelace. "They'll be right

Lincoln is another tough

Manny Rigatos won an opponent Harper will face exciting match 13-11 to take in the regionals.

thing match 13-11 to take in the regionals. st at 134 lb. Edgar Lopez took first fight between the three of ua," Lovelace said referring

The men's tennis team is looking for additional candidates to participate on the team. There will be an organizational meeting on Friday, Feb. 6 at 2 pm. Check with the Athletic Office in Building. M for room location. The first practice will be Monday, Feb. 9 at 1:30 pm. in the field house. Anyone willing to participate must be a full time student.

student. • Any athlete interested in trying out for the men's or women's track & field team contact Renee Zelline at (MA7) = 25-664 or go to the Athletic Office in building M - Piermy Johan was named athlete of the week (or her week of Jan 7-14. Johan took first place at the Harper Wresting Javies in the 115 pound class

Start while Start while Over the course of the heat Frederick 76-59, but von Women's basketball team Ann Annudel 89-58. The Lady Heat Heat Start while the second game against with Sollage of Dullagement the Ballow

ry 26, 1997

service of the servic

te 8 • William Rainey Harper College • J

In Source to phy: Melanue Kwanuewski led all scorers againet Blackhawk East with 31 points. Kusch also collected 31 rebounds combined in both

contests at Blackhawk East while Schader contributed with 24 combined rebounds as well. Heather Kusch led all

scorers against Sauk Valley with 19 points while Tracy Schader contributed with 14 and Mel Kwasniewski had 16

respectively. In the Frederick tourna-looks on in the win against LV.C.C. To

Men kick off new year with wins

Kavin Shopko

During winter break, the Harper Men's asketball team improved their record to 3-

13 overall. The Hawks defeated Illinois Valley 94-83 but lost to Triton C.C. 99-95 and College of

DuPage 73-69 Andy Pronto led all scorers against Illinois Valley with 18 points shooting 7 for 12 from the floor and 4 for 7 from the three-

point arc. Mark Stahl also contributed collecting 10

The Subal also contributed collecting 10 Theorem for the Hawis. We have to be one of the most exciting terms to vark-fr said coach Mike Hirsch. Were averaging 85 points a game our star is a game, and now 7d like to see the defense pick up with it because sometimes think that even a come right down and access and that does not always happen. We need to have our meetainty and not pass that probe an our offense. You win amon by defense, but you wirk dhampi comes that description of the source of the game by defense. The game down averaging 86 ho pomes and shooting 46 percent from the fore-throw fine and are 2-1 when leading at half-time.

time The Hawks' next game is Monday, Jan 26 against Indian Hills C.C. in Centerville, Iowa at 7:30 p.m. tip-off time.

Dr. Brueder faces challenges as he takes office this month Trustees unanimously say new president fits criteria

manda Offenbacher

1

Come up. He believes that Breuder is pas-sionate about education, and will take over as president in a positive Robert Breuder steps into office in bruary as Harper's fourth presi-

nt. Faculty and staff wait patiently to manner. "It will be an int Faculty and staff wait patiently to manner. The will be an intervesting transi-ter definit, and current contract employees, Breuder has his work cu of for him. Breuder faced some of the same problems at the Penaylyvaia College for someore with experience in as a of Technology, where he spent for someore with experience in as a string president, or al least in a senior level pointon.

Inside

Harper celebrates African

Fitness Center offers Bally results at half the price.

Commentary: It's Berger Time when it

comes to Internet porn.

News:

Page 3

Page 5

Page 6

Enorte

Page 11

for this month. Page 7

Coach Loprieno leads

double life at Harper. Page 10

Kusch still has time for things besides basketball.

rper News Pages 2-5

per Sports...Pages 10-12

needs and address problems that may

of Technology, where he spent to survey served. Concepts Frans, president of the faculty sente, and that the faculty is comfortable with Breuder becoming the next president. Breuder intends on spending a lot time wilking sente the served for someone who and interacting with faculty and staff, Frans fresh twill give the faculty and the senter president with selectable skills and an under-terans fresh twill give the faculty and the senter president with selectable skills and an under-terans fresh twill give the faculty and the senter president set the senter set of the senter set of the set of the set of the set of the senter set of the set

see Dr. Brueder on page 2

Davidson uses new Student Center during free time in his busy schedule

Sex Awareness Week provides information

Louron Schubel EDITOR IN CHEF American History month.

S-E-X. These three letters might

F1X These three letters might make some gliggle, spatim og produktioner at som en s

Passing Zone gets 'A' in suspense

Jonnifor Golz

the Building J Theater. In Passing Zone's one-hour

In Passing Zone's one-hour family carete show they will be appeared on the starting show's with both attempt such feats as pagging houss, Johnny Careson and Jay knives, Banning torches, toils bowl plangers, chain saws and bowl plangers, chain saws and bowl plangers balls.

They combine their unusu Ever see the movie Addams Emits with sis-foot unicycles, and comedy Emity lier's a Hollywood up, fester and Comez were not really wiggling 12-inch fourtes, it was feats, is the home shopper's feats the home shopper's

juggling (2-inch knives, it was feats, is the nome anopper-thringging insome Assemic Zone-deream. World removined jugglers. Morse and Nee juggle a Chia Owen Morse and Ion Week will PetB, WeedwackerB and Bring their econtins acto Harper ClapperB while squeezing a on Thurnday, Feb 19 at 7 pm. In Thigh Master® between their less.

legs

Passing Zone has appeared on

Passing Zone will perform their famous "Chainsaw Sallet" on ca

Contact The Marbangion Located in Building A, Room 367. Business Phone: (847) 925-6460 News Phone: (847) 925-6000 x2441

Preview upcoming events

get free material on every form of birth control you could possibly be interested and the latest informa-

Student Center

tion on STDs and how to protect yourself."

knowledge with a quiz and win prizes," said graduate intern Barb Jones, R.N. "We'll be giving away t-shirts and baseball caps. There will also be refreshments." n abundance of sex-related informa-on at the sex info table Monday, Tuesday, Wednesday and Friday from 10 a.m.-1 p.m. in the Building A

contracting a STD by attending a seminar hosted by Kathleen Pearson

and be refreshments." "This is a great chance to get free material on every form of birth con-trol you could possibly be interested and the latest information on STDs and how to protect yourself," said Padovani. "It's the latest and a "This is a great chance to

"It's the latest and greatest in sex-ual awareness," said Jones. Free condoms and pamphiets will also be available at the info table. Learn how to reduce the risk of

The Harbinger February 9, 1996

Sex: Health Service provides answers to tough questions

but sometimes that's not

continued from page 1 D.O., Health Service physi-cian on Wednesday, Feb. 11 at 10 a.m. in A242a.

DOD, Health Service physic Data on Wednesday, Feb. 11 you increase. Respect yourself if you increase your self you increase your self to an. in ASZA: respect your partner will be For those involved in a more respectible. Show has who aren't, joan Darlacher, who, entri, joan Darlacher, hyp. d, minzi gynkologist, will explain the difference information during the rest between "warting healthy of the war-Per termination of the second second

Peb. II at 11 am in A30a. "Relationships ar an important part of itudent on develop intimacy is an reverybody U's important part of them."

Bives" said Padovan. "How teeth, you're gong to run to develop minwary ia an into problema. important part of life. For "Asking your dentsa everybody i's inopratent to generotations init: embatrasa-ing. Take care of your whole. "We all think about it, set from so you don't nu and in an ideal world we into problems later. This would like our partners to be way you'll know and you responsible," said Jones, don't have to wonder.

•The Stop AIDS Harper Club is looking for new members for the Spring '98 semester. Our chief project will be the Second Annual Harper AIDS Walk. Join us at our next meeting as we plan the "WALK". Call Health Service at (847) 925-6849 for club info and location of the next meeting. See you there. The Harper AIDS Walk will give you voluner hours to use for any courses requiring stra credit for community service.

Drake

Harper News

Campus celebrates African-American History Month

Harper College celebrates America: When the Brooklyn Madam Walker Blazed an African-American History Dodger's Jacsie Robinson horth writh he following became the major league's American business and first African-American play-industry with her line of course the celebration of African-the celebration of African-the celebration of African-

Hamibulars' is the there of African the criterian of African the American Hatter of African the American the African the American the America

St. Joseph Mobile mammogram unit visits campus

time, one out of every eight women will get it. Is there anything a wor

can do to prevent it?

a woman's risk woman However, these studies her brea are inconclusive and the On

known

Our Greates Asset is par

So what is a woman to do? by professionals from St. She can do monthly self- loseph and will be located in breast exams and have her front of Building A.

However, these studies her bread. Mainflogram every cause of breast cancer is not College Health Service and Women 50 years of age-known. What is known is that cer-their Mobile Diagnostic If you have any position of the service of the s tain factors such as a family Service unit to campus and history of breast cancer, provide mammograms to

CUSTOMER SERVICE

PH: 773-825-4619 FAX: 773-694-5061

Dr apply in person at Aws, O'P-are Int'l Airport Rental Car Resum Lot, 2nd floor of Office Building

We try harder."

AVIS.

can do to prevent it? Mammograma can delect for an appointment The cost Perhaps. A sum up two years before it of the mammogram is 56. Recent research indicates can even be felt. The American Cancer Breast cancer is delected So making beating the not prevention, However, these studies be breast these to be the studies be breast the studies and the breast cancer the studies and the breast the studies be breast the studies breast the studies be breast the studies bre

Mammogram every year If you have any possible

history of breast cancer, provide mammograms us simp, usmary toes seen having a child can put one at community members. Women who have had greater risk. The mobile unit is statied breast cancer or are at high So what is a woman to do by professionals from St. risk for the disease may need Stee can do monthy self losseph and will be lacated in more frequent exams and

Breast cancer. In our life-physiciant examine her me: one out of every eight breasts regularly. And if she nor will get it so every solution of a y- We dines d a y one will get it solution of a y- We dines d a y mogram. Advanced scheduling is in do to prevent it Mannograms can detect for an appointment The cease

signs of breast cancer such as a lump, contact your doctor

The

Harbinger is looking for editors, staff writers, photographers and artists to join for the Fall 1998 semester. If you want to join an award-winning biweekly newspaper, call (847) 925-6000 x2461, or stop by A367 for an application.

We are waiting for you.

Page 3

Harper Classifides

The Harbinger February 9, 1998

Harper

After all your hard work, you can afford to be choosy.

Think carefully about where you are now, and where you want to be. Then you'll know that the right choice is Roosevelt University.

Every year, more than 150 Hurper students transfer to Roosevelt. With comprehensive campuses in both downtown Chicago and Schaumburg, Roosevelt has more classes in more majors (120 undergraduate majors in all, ranging from Accounting to Education to Theatre Arts) at more convenient times and locations than any other university in the Chicago area. And our transfer agreements with Harper College assure that your work will count toward your Roosevelt degree.

For a personal transcript evaluation, more information about our financial aid designed especially for transfer students and to meet with the Roosevelt University Admission Counselor at Harper College (on the dates listed below), call our Schuamburg campus at (847) 619-8600

Monday, February 2 5:00 pm - 7:00 pm Building J

 \mathcal{L}

Page 4

Monday, February 9 10:00 am - 1:00 pm Building A

Monday, February 16 5:00 pm - 7:00 pm Building A Tuesday, February 24 10:00 am - 1:00 pm Building J

ROOSEVELT

Ι

VER

Harper Commentary

BERGER TIME

Picture a student entering the Learning Resource Center, and heading for the internet

Perhaps he fails to ed) notice that sign, either by choice or by simple over- sha ight. The student begins to

chat away with people from across the globe or he becomes immersed in his latest e-mail delivery

the inclusion in the measure of the intervent of the intervent of the intervent of the information of the in

"No e-mail or chat rooms fro om these o puters

putters" But pornography? If this student took it upon himself to inquire about this, he would receive the fabricated receive the fabricated receive the fabricated intermet policy. only "academic" purpos-

only "academic" purpos-es and the LRC does not

sensor web sites But then what about the students who have

found their way to one of the many X-rated sites, staring at the monitor like a bad "Beavis and Butthead" episode? Can these wites be con-sidered any less academsite ac reserves the authority to

students utilize the com-puter for the best "academic" purposes? The chatter may be getting information from another student about a geography? Or do the LRC's com-

puters serve only acade-mic students, and build-ings D and I serve stucollege, or they may sum-ply be chatting The student on the

nuche site may be enier taning their juvenile ense of voysvirin, or space. The library how the of choice and they may be conducting without the state of the state ense of voysvirin, or space. The library how the brearch for a human were without the state of the state state of the state of the state of the state of the state state of the state of the state of the state of the state state of the state of the state of the state of the state state of the state of the state of the state of the state state of the state of the state of the state of the state state of the state of the state of the state of the state state of the state of the state of the state of the state state of the state of the state of the state of the state state of the state of the state of the state of the state state of the state of the state of the state of the state state of the state of the state of the state of the state state of the state state of the sta

A CONMENTARY BY: DON BERGER

researching a college tion they hope to transfer to Regardless of the web of site accessed, what quali-app fies for an "academic" put web site, and who acc tion room of the LRC houses approximately 20 com-puters, all with internet access. The room primarily serves as a This roo m in the back

reserves the authority to determine this sites acad-enic qualifications? Where then, do stu-dents go whose web sites have been deemed "un-to academic"?

Where then, do stu-brace been deemed "un-datedamic" on the set of the set of the Perhaps they could the perhaps the perhaps the perhaps the perhaps the perhaps the the perhaps the perhaps the perhaps the perhaps the perhaps the perhaps the the perhaps the perh room, when it is not being utilized by a class, may solve the problem of the academic information as well as the conserva-

on Berger shows what could possibly happen when p pressed on a computer at Marper.

Staff Writers and Assistants

Ryan Freund, Dave Pump, Kevin Shepke, Robert Valadez

uring hole

General Policies

tione Numbers: office: (847) 925-6460 :: (847) 925-6000 x2461 (847) 925

copyright 1997, The Harbinger All rights reserved.

Editor in Chief	Lauren Schubel
News Editor	Amanda Offenbacher
A&E Editor	Jennifer Golz
Features Editor	Don Berger
Sports Editor	Sean McHugh
Photo Editor	Desiree Corcorar
Faculty Advisor	Howard Schlossberg

Page 6

Our View Will the lemmings find a new sea?

Do you even know what a lemming is? According to the many dictionaries in print, a lemming is a rodent that migrates toward the sea.

The sea in this case being Building L. Do you people even know who you are?

You are the people who stand in a line going nowhere to get nothing, while others try to navigate around you, searching desperately for a niche to get through and be on their way to class.

You are the people who should car pool to school together instead of parking sideby-side, each in your own car just to talk to each other; when the rest of the students get here and drive around for 30 minutes and can't park anywhere near the building their class is in.

Every day we non-lemmings get here late because we could not find a parking place. And there you are, a sea of people standing in the way of our education.

And every time we walk past the new Building A Student Center (which was made specifically for students with time between classes), there seems to be an awful lot of empty chairs and plenty of room in front of the new 60-inch TV.

The coffeehouse series will hopefully bring more people to the student center on Friday rughts, but where are you people going to migrate to during the week?

is it because of the overwhelming cloud of smoke and the smell of cottee in the air in Building L? Is it the wonderful view of the guad?

Why can't you find another place to go instead of making such a tight knit wall that others could not clumb nor fight their way over?

nts who wish to goot

The Harbinger February 9, 1998

Page 8

HELP WANTED

Students MONEY FOR YOU GET PAID WEEKLY EVENINGS SATURDAYS Pick your own days-work with our crew as an independent contractor. WE CAN TRAIN Top com-mission, boruses and nonetives.

Incentives. Call (847) 427-4415 Ask for Rich Earn MONEY and FREE

Earn MONEY and FREE TRIPSII basolute Best Spring Break Packages Available (NOVI/DUALS, student ORGANIZATIONS, or small GROUPS wanted! Call INTER-CAMPUS PROCRAMS at (BOO) 327-6013 or http://www.icnf.com

http://www.icpt.com

\$300-\$500 Distributing phone cards. No experimence necessary. For more information send a self-addressed stamped envelope to: Primetime Communications, P.O. Box (894 355, Miemi, FL 33266-1355

SERVICES

Is school getting you down? Are you lonely and need someone to get you through? CALL (900) 255-0900 or (900) 255-9870. 24 hrs. 18+, \$3.99/min.

To place a

classified ad. Call (847)

925-6460.

Secure your future

Piager's Workshop amounces an audition for a musucal improv revue at the Milk Pail Denter Theater in Eigin. Be presented to sing ore u.b. fembo song a cas-pella. One year improv training preferred. By apportment only. Fridal, School Fab and Saturday, Feb 14 call (773) 929-96288 for appt. There is pay.

MOBIL Sales associate and friend-ty serve positions open. Then take your career as far as you want with a great company once you start here. 359-0190.

Part-time seasonal help School photography co. looking for help at local dances/proms. Must attend one transportation and have transportation. \$50 per night. Fri. and/or Sat. Cell Jacki (630) 971-2610 ext. 10.

Debit access local TV show called "Local Talent" look-ing for comedians, singers, dencers and rock bands. You will be on Media One public access TV at a date and time tba. Rehearsais will be at Media One public access studio. 200 E. Wood St. Palatime, L. top floor. If interested virain info. call Victor Data (B47) 1703-3696 mo later than Feb 16.

ROOMMATES

Seeking responsible non-smoking roommate. \$250/month+utilities. 5 minutes from campus in

Harper A&E

Acclaimed author to speak on campus quiet setting. Contact Robert (847) 857,4335 Jeanifer Golz dentu FOR SALE

Richard Price has been described as one of the most ELECTRIC BASS, hard case and amp. 5-string, black banez Soundgear 405 series with hard case, cord, strap and amp. Mint condi-tion, \$1.100 value. Must sell for \$800. Call Lauren (847) 991-7808.

Price will be at Harper on Tuesday, Feb. 24, 7:30 p. m. in the Building J Theater. Price's savvy, streetwise, quick-as-lightening wit,

Tui-days, Feb 24 7:30 prin in the Building () Theorem Berner, State Control (1997) (BEST HOTELS, LOWEST PRICES, ALL SPRINGBREAK locations, Florida 399+, Texas \$199+, Cancun, Jamaica 3399+, Mazatlan, Bahamas, Reserve rooms or be Campus Rep. ICP (800) 828-7015. CANCUN-SOUTH PADRE-MAZATLAN SPRING BREAK'S HOTTEST: www.studentadvtrav.com 1-800-711-2604 Ask for \$200 room discount! Offer 23

Price received an Oscar omination for the latter. Price was born in the Richard Price has been inserted as one of the most Brice was born in the accumulat Brice was born in the accumulat Brice is accumulat. However, Richard Price is accumulat starting to become a house-serent due out in fune) and his novels. Price first novel. Brick afts first novel, brick afts first novel. Brick afts fi

biographical". time at the Harper Box Office According to Harper (847) 925-6100.

or her life."

or her life." Writers don't get the same type of recognition that actors get.

nes-Nest came Price's second guy Check out Richard Price, Check out Richard Price,

Tuesday, Feb 24 at 7:30 p. m. in the Building J Theater. Order tickets ahead of

(847) 925-6100. Tickets are \$5 for Harper students and staff, \$6 for other students, and \$7 for

Jugglers: Passing Zone takes risks for entertainment

Zone's third time back at
 contrast two sage 1
 Zone's third time back at the target. Program Board dis-formed in front of the Queen covered Pausing Zone at a touring college campus' the international Team in 1990, Pausing Zone at a the international Team in 1990, Pausing Zone at a the international Team in 1990, Pausing Zone at a the international Team the target contrast of student to normality of the target contrast of the target contrast

Tickets can be purchased at the Harper Box Office (847) 925-6100. tion Morse and Wee currently

Notise and two currently 925-6100. hold, the 1995 Guinness. World Record for jugging 11 \$2 for children 12 years and chubs. This will be Passing dents and staff.

PŦ

People are talking about The University of St. Francis

> And with good reason. Our new status as a university reflects of erse undergraduate and graduate student populations and their needs. We've broadened our curriculum to include forward-looking professional programs and services, many designed for adult learners. We've become the vanguard in distance learning, providing degree program opportunities for health care professionals across the country. And out recent affiliation with the Saint Joseph College of Nursing has expanded nursing and allied health education within Chicagoland. As the University of St. Francis, we still hold fast to the spirit that has shaped us for more than 75 years. That means you'll find the support you need to be a successful student-and the preparation essential for enhancing a successful career or entering graduate school

The Harb February 9, 1998

Harper A&E

Jonatha Brooke to perform tracks from her latest CD 10-Cent Wings

Foll-tock singer-songwriter longth froelew will ang songs from her latest album formt Wing on compute on Fraday feb 27 at 230 pm. in the Building A Student Center Contentions and the sense of the sense will be the first of the prime Harper College Collections are sense. A Boston native, forcole split from her sense ogga and here finding three sense ogga and here finding three with a 1995 album called Planet M Brit album Brocke carned over the metodies, harmonies and choruses from her siony days.

arching." For tickets and information

For tickets and information about sectors will be on Brooke's concert, call the Harper Box Office at (847) 925-6100.

Page 9

The Harbinger

is looking for staff members for the Fall 1998 semester. If you can write, edit, draw or take pictures, apply today in A367 or call (847) 925-6000 x2461.

in the system.

2

IN PROPERTY AND PLANE PALES

Elmhurst College

In the GY Steller. A regard in himse service adammeters can pre-pare tool for a carery in revolving from community backing are converse to the service of the con-tract of the service. Next 10 the diam gamerhiling new few manufac-tions of the service. We can undergic focus on small promp forming on the service of the

Call testos tes find tos Phone: (650)617-3460 Anz: (650)617-3501

HEALTH WATCH • Have Your Blood Pressu Checked This Month

Health Service, A362. Monday-Thursday, 8 a.m.-8 p.m.; Friday 8 a.m.-4 p.m.

•Weight Training and You Doug Spiwak, ATC/L, M.S.Ed., Licensed Athletic Trainer. Feb. 17, 12:15 p.m.-1:30 p.m. A315.

•Developing a Positive Body Image Lisa Hollingsworth, Steve Ross, Chris Migalski; per-

sonal counselling doctoral interns/externs. Feb. 18, 2-3 p.m. A 242a.

•Heart Healthy Eating Information Table Heart Healthy pamphlets, recipes and treats. Dietetic Tech students and Health Service staff. Judy Schimel, R.D. Feb. 19, 11 a.m.-1 p.m., Building A Student Co

•Osteoporosis and Bone Density Testing Information Session Receive information about testing from a licensed pl.ysician. Feb. 24, 11 a.m., A241

Harper Sports

Loprieno excited and determined to maintain standards set by Lovelace

Sean McHagh

Page 10

Many of you may see him around campus

cher an

him around campus. After receiving nas oscne-Whether you see him in lors and masters degrees Buildings Dor M, he always has a smile on his face. Wisconsin - Osch-Kosh, Do not know who it k? Loprison returned to Give up? It is Dan Loprison Harper College. math teacher and wrestling "The timing worked out

The former Harper grad-the former Harper grad-tate has come full circle said "Landed a full-time in his w form and magnet down I'll stay." Next year Loprieno will

be taking over for Norm Lovelace who will be retir-Lovelace who will be rettire the will on the main. Logistical seaming social gater Z years at Harper. Each student will be need with his weresiters assures he will get the pared to take on the chal-ienge of being head coach. The ones willing to work assures he will get the saeking. Logreeno asid results he is seeking. Logreeno as thread has a thread has a coach Lorence's antranse in-your denote the has a right to feel the left RE Group and the return of the saeking and the saeking as a coach concerver and adds he ower Lovelace.

the laid back style of going to be successful. Loprence successful to feel back stars in orders look and the back strength is a coach for a strength of the laid latter and as a coach differ on the latter l

onship every year," Loprieno said. "Those are our goals. Anything short of that will be a disappoint-Lopneno, as a teacher at

Harper, recognizes the fact that his wrestlers are here to get an education. He does acknowledge that some of his wrestlers come to Harper because of their rep-

erhouse wrestlers will develop acad-Loprieno wants to unstill emically, one has to believe in his wrestlers the impor-tance of being a student-sth-lee. His wrestlers may not be can keep a watchful eye be the greatest students, but

eie This server be the greatest students. Dur they are going to work just and make sure as hard in the classroom as a thereding classes. Lopreno's ability to com-"Each student will be need to be wrestlers given the opportunity to get assures he will get the given the opportunity to get assures he will get the Lopreno describes Lopreno describes

"We expect to win. I necessary skills, on the mat expect to win our regional and in the classroom, to be and the national champi-successful.

necessary statis, on the mat smoke when he says this in and in the classroom, to be successful. The creation and preserved the first wation of a talent pool to Out of respect for pick wrestlers from is critic Loprieno's hard work, cal for any program to Loprieno's name inscribed "Our pretuintion steaks" on the nelsawe

"Our reputation speaks for itself," Lopreno said. "If they [high school coaches] send us a kid they'll be watched over He's going to develop academically and as a wres

When Lopneno says his

wrestlers will develop acad-

The Harbinger February 9, 1998

an integral part to the team as I have," Lovelace said Lovelace is not blowing smoke when he says this. In

on the plaque. "I wouldn't trust any body but Danny with my kids," Lovelace said "I trust him that much."

Lovelace adds: "I v him the best of luck. I know he won't skip a beat."

PHOTO BY ROBERT WLA Wrestling Coach Dan Lopriono is respected both or he mat and in the classifier

ADEZ

sports? Have you ever thought about writing or taking pictures for the sports section of The Harbinger? The Harbinger is looking for writers and photographers for the Fall 1998 semester. Get a press pass, go to games, meet the players and coaches, get the inside story to strategies and more!

> The possibilities are endless when you work for The Harbinger.

Harper Sports

Goal-oriented Kusch ready to take skills to next level

Sean Mellugh

The Harbinger February 9, 1998

Heather Kusch was not back since enrolling at sure what she was going to Harper. After finishing last do or where she was going to go after she graduated from Conant High School.

0

from Conant Fligh School. and being named Harper's They have over playing The decision was made 1997 Female Athlete of the together, competitively, for easier when Harper's Year, Kusch is looking to over syears. The more time Assistant women's coach lead the Lady Hawks' bas-teammates spend together Assistant women's coach lead the Lady Hawks' bas-leff Jedd approached Kusch ketball team to a conference the better they become

Jerr jeda approached Rusch about enrolling at Harper Jedd's daughter was a Conant basketball alum herself and Kusch knew the offense led by Kusch's 21 ly well. ledd convinced Kusch averaging 15 rebounds per

Harper was the right place contest to go. She could not have The The main reason the

made a better decision. Kusch has not looked Lady Hawks' offense is fourth in the nation is the team's closeness. Kusch, Kristen Wilson and Tracy season as a 3rd team All-American basketball player Schader all graduated from Conant in 1996 They have been playing and being named Harper's

"It's a lot easier to play The Lady Hawks are with teammates that you've played with for so long," Kusch said, "You know points per game. She is also what they're thinking out on the court

points

Kusch has come a long selves. way to be where she is Kus

little late. I saw some raw talent," head coach Jennuter

on the court which makes it a lot easier." Not many junior colleges Not many junior colleges

alpeady have the experiment. Sugether: Sugether: Sugether setting the set of the set The results speak for them-

Normany junice colleges Jensen said "She has devel-have the luxury of three layers coming from the high school "It's an advantage live firs an advantage live have over all teams," Coming out of Conant, her kusch said "She have the solution of the solution of the solution to the players due to layer solution to the players due to layer solution to the player solution of the solution are junct learning to play are layer learning to play and defensive skills were not ado". Along with basketball, kusch had to make the solution defensive skills were not ado". Along with basketball, kusch had to make the kusch had to make the solution defensive skills were kusch had to make the solution defensive skills were kusch had to make the advection track & fields.

Page 11

she sighed. Kusch is currently work

Kusch has come a long settes. Kusch points to her high ing toward her associate's today. So her setter is a school speech teacher. Miss degree and she is getting "She started basketfull as defective a leave in getting a last offere from a plethora of little last I and some raw ing unpression on her schools. The difficult task latent" head coach jemuter "She inspired me." It is in choosing a school.

Kusch finds time to spend with her friends sliding A Student Lounge between calss and

education, they know the practice as well as the theory

AURORA UNIVERSITY.

Lady Hawks improve record to 17-6

Kevin Shepke

. .

Melanie Kwasniewski led all scor-ers as the Lady Hawks defeated Triton 92-77. The Harper Women's basketball team improved their record to 17-6 overall defeating joliet, and Lake County while only losing to Illinois Valley 87-76. Kwasniewski was five points shy of tying Pascale O'Donoghue's single game mark of 50 points set in the 1987-85 season. "I have no idea," said Kwasniewski on scoring 45 points,

But as the season dwindles down, and the Lady Hawks make their playoff run, son come to an end. ne old traditions will

Tracy Schader, Heather Kusch, nd Kristen Wilson will and Kristen Wilson will not be on the same team for the first time in six years after this season. "It'll be different," said Kristen the National tournament

"It'll be different," suid Kristen Wilson, T've got to get unde to new people, but as long as we're all usc-centul, that the important than 1 don't know where 'I want to go yet but I'm going to talk to some schools and find out later during the playoff but I'd neally liste to play with them. "By loung Kristen, Hosther, and Dark we're loung about 45 points of our other later." And we're only verenging 70 points a game. Nor only are we louing offensive throtsy tu they are put the three greatest

but they are just the three greatest people "Al

"Also, not only do they excel on the court, but as people they have good personalities, very easy going and it's just been a pleasure coaching

"Next year it's going to be a completely different team next year," said assistant coach Jeff Jedd. "We'll see what happens

Mens' basketball ends road trip at 2-4 The final road game for the Hawks was against Tritten College and were defeated 98-89. "I'm very happy about our team. Especially our teams scoring. It's very balanced. A problem that faces ungight in an dight out is mental lapses. Every college team has this problem and we must solve it." said coach Hunch. Spootne the three hall seems to

Ryan Fround

them were ranked. A tough task for any team to handle. The Hawks unfortunately lost the first three games of the road trip. Losing to Rock Valley 94-78, Kankakee 99-64, and Indian Hills 109-77

against Malcom X with 28 points shooting 9 of 12 from the floor and 3

unde

REAL PROPERTY

*Zach Derrice was named Akhiste of the Week for Jan. 21-28. *3 on 3 Backetball League The Instraumal Department is looking to start a 3 v. 3 noon-time basiset leaguet() during the second semester. Play will be on Tuesdays and Thuma or Mondays and Weinseldy depending on class schedules of the play interested players can form their own 4-6 start leaguest. The langue 1 state begin the week of 640. A. Time should contact Jim Nun in Bulliang. Myn in Bulliang.

. Rilliarda

- sunsition A monthly billiards tournament will be scheduled every third Wednesdav of th month in the billiards area on the third floor of Building A starting at 1.30 ps The tournaments range from 8 ball and 9 ball singles play to doubles and cose play. Sign up for these tournaments will be on the spot

him all seas Sean McHugh As a team the Hawks placed third at Augustana, with Todd Miller tak-ing second. Miller can take consola-The Harper Hawks wrestling team is gearing themselves up for region-als, held here at Harper College on Feb 14, with matches starting at 10 tion in the fact he lost to the no. 1 nked wrestler at the Div. III level The Hawks took their road sho

int part of the se

to Lincoln College where they defeat-ed Lincoln 39-12.

"Our conditioning is excellent right now," coach Norm Lovelace said. "We always pick up our condi-tioning at the end of the season." Triton was the next victim on the

Triton was the next victim on the list. The Hawks pounded Triton 29-

Derrico was nursing a bru

Lovelace's intensity is hitting a fever pitch with regional just around the corner As Lovelace has said

before. We will be disappointed if we don't win the national champe-

onship

"Our conditioning is

a.m.

.

excellent right now. We always pick up our conditioning at the end of the season. We will be disappointed if we don't win the national champi-

onship."

All but two wrestlers earned points for the squad. Lovelace opted to keep Derrico off the mat this time Norm Lovelace Wrestling head coach

The Hawks have been busy thugh and Lovelace saw no point in preparing themselves for regunals wrestling Derrico considering he had with matches matches against derarded Bill Walter twice before Augustana College, Lincoln College and Triton College

and Triton College Zach Derrico preserved his unde-feated recorded finishing first at Augustana Derrico has not allowed offensive point to be scored on

coach Harch. Stooting the three kall scena to be a common occurrence for the lawks. Through 18 games the Hawks have attempted 444 threes and connected on 188. "I just look for the rim and left op" and jugat Jared Sherman. The Hawki's final two games of the season are at home. Tuesday, Feb. 17, against Rock Valley and Thursday, Feb. 19, against Kennedly King, Both games have a 7 pm. tig-off time.

Andy Chojnowski led all sc

"You look at some of the tamp, we play and they re bigger than us, but our kick are smarter and do out work people most of the time. We'll cach. Mike Harsh. The next three games for the there for the Hawka. Harper won two of the Last three games on the there for the Hawka. Targer won two of the Last three games on the out the Last three games of the out the Last three games of the there for the Hawka. Targer won two of the Last three games of the there are the Hawka. Targer won two of the Last three games of the three the three games of the three three the three games of the three three games that the three thr "And we just can't sit back and be happy with 17-6 because we stil have a lot of work to do," Jedd said "We're doing really well right now," said Kwasniewski, "I think we'll win and we'll do a good job."

Wrestling looks forward to regionals

The Lady Hawks' next home game is Feb. 7, against College of DuPage with a 5 p.m. tip-off time

snoomg y on 2 mon the mod and 3 mon for 3 from the three-point arc. The second and final road victory was against Illinois Valley, with Harper vintung 89-66. Leading the way for the Hawks was Mark Stahl. He paced the Hawks with 25 points and collected Surboundie

"It just happened, my teammates gave me the ball." As the season begins to come to a close, the Lady Hawks are preparing to meet the challenge of making it to After the win, the Hawks had a tough task ahead them. The next six games were all away and two of them were ranked. A tough task for

The National issurances? Right now we're prefit much where we expected to be," said cach lenser. We're in second place behand College of Du?bage and we're behand College of Du?bage and we're weide help us definitely clinch the second seed to we will have home-count advantage during the playoffs. And right now we're lait trying to mantain that position." We have to be really happy that we're 175 and we're still rated in the pl 10 in the nation at number eight, but we know we still have a very myostenia part of the searon to go."

A record of 6-17 won't impress a lot of people, but the Hawka' confer-ence record at 34 might. After a loss to College of DaPage, the Hawka played Joilet. They pre-vailed 90-82. Jared Sherman led all scorers with 20 points and also collected 8

Campus recycling program lacks crucial participation Marketing study shows only half put forth effort the

Lauron Schubol

12.000

In the first year of the Harper recycling program, 12 tons of material faculty a were collected per month. According Students to Physical Plant, the current average is less than eight tons per month, and the lost four tons of recyclable material are returning into the waste educate people on the importance of

tream: The second second

Landail." There bins are marked specifically for paper, cans, plastic or glass. Tasab should not be disposed on in these specially marked neeptaces. The should not be disposed on in the should not be disposed on in the should not be disposed on t

Inside

We're trying to pro "We're trying to promote a pro-gram and we are working on it," said faculty advisor of the Harper Students for Environmental Students for Environmental Awareness Karen Lustig, "but we can always improve. People need to be more consistent. I think we need to

Sylvan Abbott disc

Jonatha Brooke is sporting a

Jonnifor Golz

usses the

Season ends in win over ranked opponent

Andy Proute pushes the ball up the court as a defender closely trails the miny.

Non-traditional student talks about the past

Amanda Offenbacher

When people hear the word "student," they usually picture a 19-year-old, getting ready to start their life. Sylvan Abbott is a different kind dent," they usually picture a 14-year-edid, getting maskly to start their pictures. The density of the theorem waste of time forst tax waste of time for that waste of time for that waste of time for that waste of time the density of the density of the density of the completely different. Abbit memet-sens a time when "blow jobs" and message the density of the density of the engineering school. Abbit couldn't find a job in the field and endels.

He ran a chain of women's apparel stores for nearly 50 years.

was 80 years old.

Abbott spoke about the changes that have occurred over the years. He doesn't watch television because he

news. "I used to like radio years ago, but that's gone to hell too," Abbott said. He says there is no comparison between his first time in college and

Jonatha Brooke kicks off ti

gen Located in Building A, Room 367. Business Phone: (847) 925-6460 News Phone: (847) 925-8000 x2461 tact The Harbi

Kimball.

Page 4 AAE

News

Page 3

Preview the upcoming Harper A&E events in March. Page 5

Sports:

Men's and Women's basketball ends regular season with wins.

Harper wrestlers dominate at regional tournament. Page 8

Page 2

480

HEALTH WATCH •Osteopo Density Testing Info

Session On Tuesday, Feb. 24, 11a.m.-noon in A241, there will be an information session and osteoporosis test-ing. Dr. Ian Jasenof, Medical Director of the Osteoporosis Evaluation Program, will present the

·High Anxiety Have you ever wondered what anxiety is and how it differs from stress? The answer to this and other questions about anxiety will be answered the seminar High Anxtely on Wednesday, March 4, 2-3 p.m. in A242a.

p.m. in A2422. Harper Personal Counselling Doctoral Intern/externs will be pre-senting information on how to cope with anxiety and to cope with anuety and what campus and commu-nity resources are available. •Mammogram and Osteoporosis Screenings Harper College Health Services is offering Mammogram and Osteoporosis Osteoporosis screening on March 9-11

March 9-11 The fee for the mammo-gram is \$65, and osteoporo-sis screening w⁽¹⁾ and \$20 For more information, or to make an appointment, call Health Services at (847) 925-6268

> If you have college credit - use it Transfer your college coursespork

> > (Juner fr

and complete an accelerated degree un Day, Exenang es

COMPLETER NETWORK SYSTEMS

ROBERT MORRIS

COLLEGE

SCHOOL OF BUSINESS

Administration Degree

ORLAND PARK CAMPUS

43 Orland Square Orland Purk, IL 60462 (800) 880-9373 (788) 460 8000

Panaded 29/3

The Harbi

Tickets:

\$8 Students \$9 Seniors

\$10 General public

(II

Pŧ

February 23, 1998

Secure your future Call us at (\$00) 735 7500 or e-mail us at admissions/Ethancis.odu for more

Show dates:

22, 27, 28, 29

HarperNews

March 20, 21, Little Shop of Horrors

Harper presents:

Tickets on sale now!

Tuesday, March 10, 1998 6:00 p.m. Evanston Campus 2840 Sheridan Road Evanston, IL 60201

National-Louis University

d by the Harth Cantral Association of College

ST FRANCIS

-

Harper News

Student: Class options decreasing

He used what excuse?

Statement crass optimist descriptions descriptions descriptions and the same service optimistic state of the same service state in the same service

Recycle: Saving the world is easier than you think

continued from page 1 that he used to stand by the recycling bins when it first started in the cafeteria," said Lustig. cafeteria," said Lustig. "He made sure that the students got it straight." Hopefully with the signs above some of the signs above some of the bins giving examples of what to put in them, physical help will not be needed for college students

People sometimes pet contract¹⁰ and Lusig "Maybe they don't road the signs and plass, and various throw plastic in the plasts. They should be having some prob-have signs above all of lems' surgh people the bins instead of the the HSFA Heather lange ones he haves some "People sometimes

the one interact or the the FISA. Heather large ones by the areas with food. Above all, I think the school is doing pretty good." "Some people might big deal to walk four

One representative of the 50 percent of the people on campus who recycles correctly demonstrates how simple it is.

HARPER

Page 3

According research project done by MKT 255 students Michelle Glaser, Andre Santiago and John Salemi, 20.9 percent of those observed on a single day in the cafeteria threw everything away with no attempt to recy

Half of the people in Half of the people in the experiment proper-ly separated trash and recyclable material. The rest of those observed got some, but not all, recyclable material in a

cle

recyclable material in a recycling bin. "I'm not happy with the amount of people who don't recycle." said Smith. "They walk past the recycling bins and throw everything in the garbage What's the big problem with walking the extra three feet to put things in the right put things in the right

CARFER PREPARATION FOR...

Social Work

Teaching

Business

Nursing

Communications

Criminal Justice

Computer Science

Recreation

Coaching

Marper's Sex Awareness Week, two volunteers prove that a big" can't be used as a male excuse for not using a

easy it is to transfer to Aurora University and finish your degree.

- ► The credits you transfer go farther at AU... you may even be able to apply credit from a technical program to your four-year degree
- ▶ You can choose the major you want... no caps, no waiting lists, start right away and finish on time
- We're convenient and we understand your needs... you can finish at AU while you work and do other important things in your life...day and evening classes meet once or twice a week
- ► We focus on preparing for careers... over 80 percent of our faculty have had careers outside higher. education, they know the practice as well as the theory
- ▶ We can make it affordable... scholarship and financial aid options at AU are numerous and competitive

We Can Make Transferring as Hassle Free as Possible

To make an appointment, call the Aurora University Office of Admissions at 1.800.PICKAUT (1.800.742.5281) or visit our website: www.aurora.edu URORA AURORA UNIVERSITY. NIVERSITY Real Education for the Real World.

The Hart

Our View Do you want to win \$100 bucks?

Page 4

.....

College of DuPage doesn't have one; neither does College of Lake County, Oakton, Triton, Elgin Community Colleges.

Even after 30 years of existence, Harper does not have one. What are these schools lacking? A school song.

Three song-free decades have passed successfully, and all of a sudden a contest has been announced with the desired outcome of an official school song

The guidelines for the contest are: The lyrics should be sung to an existing or original tune, include appropriate language (i.e. Harper, Hawks, maroon and gold) and be an appropriate length. The winning entry becomes exclusive

property of Harper College

The winning song will be selected from a ommittee including a student leader. Jeanne Pankanin (director of Student Activities), Bob Tilotson (Professor of Music), Amy Hauenstein (Community Relations Director) and Renee Zellner (Wellness and Human Performance Professor).

The winning song writer will receive \$100 for their effort. If school spirit alone doesn't drive you to go out and compose a song, at least the money should.

The deadline for applications is Monday. March 9, 1998 Applications should include an audio or video tape and be submitted to Student Activities, A336

The Harbinger would like to make some tions to anyone who thinks it is too difficult to write a winung song:

•Songs aren't fun to sing unless they rhym (if you can even find something that rhymes with Harper).

•The lyrics should be about Harper and ourage a goal, or win, or something positive

ous outbreak of the song would •A spont be easier to achieve with an intro that included foot stomping or hand clapping.

•The Hawk is a deadly bird of prey-CAW •Make it memorable so that the song pops back into your conscious mind when you least expect it.

Good luck to all who enter

Editorial Board The Harbinger

	person
Editor in Chief	Lauren Schubel
News Editor	Amanda Offenbacher
Sports Editor	Sean McHugh
A & E Editor	Jennifer Golz
Features Editor	Don Berger
Photo Editor	Desiree Corcoran
Faculty Advisor	Howard Schlossberg

HarperNews

als

Paul Sipiera runs around the earth five times Harper Professor of Planetary Sciences returns from Antartica with stories

Den Berger

Paul Sipiera, Professor of Planetary The purpose of this trip was to discover Sciences, missed the first day of school this semester when his vacation ran longer then expected. However, he did not

stay in a fancy hotel. He did not drive an

expensive rental car nor in the weather variable did he land in a big air- Antarctica can east plane at a modern airport (or any airport for that matter).

Sipiera's vacation did except penguins and not take place in any of polar bears. the top 10 vacation sites on the globe

"We wanted to do said. a basic geological survey. We want-

ed to be able to 20' communicate what we learned to students all

around the

world."

sor of Plan

Sipiera spent h vacation in Antarctica his

nicate what we learned to students all around

nandled communica-ions and the video

recording of the entire

the world.

handled

-Paul Si

Scie

to be ideal in order for them to land on the contiment

We wanted to do a basic geological survey," says Sipiera. "We want-ed to be able to commurunway either.

Chile, affectionately known as "Land's End," Sipiera's team con-sisted of: a geological a small passenger plane will land on the smoothest sheet of ice colleague, a retired astro-naut and his family who possible, which is why winds have to be ideal. Any sudden gust of wind could topple the

"The pilots have to have a 12-hour window," says Sipiera, "Six days in a row we didn't get it." Their time on with institutions in Japan, Canada, Belgium and the United States. The \$165,000 to \$200,000 trip was funded personally by Sipiera,

meteorites that struck the ground and needed to be distinguished from other rare earth mater The task was difficult enough without adding Antarctica can er

Harper and other private

be preconceived as barren winter wasteland, touched by no one

According to Siniera. that's not so "It was too warm," he 10. They experienced

nseasonable warmth, mperatures in the mid unseasonable

Temperatures even reached 42 degrees, which makes searching for meteorites difficult. The weather also has

"The average wind in Antarctica is 30 miles per hour, so it would have to drop below the average."

They kept in contact plane onto its side

Their time on Antarctica lasted eight

their geologic and chemetr grotogic and chemi-al make-up will be terrmuned. As Sipiera waits to hear of the results of his These tests will tell piera and the mission's back comfortably and ical determined. Sipiera and the mission's many followers around the globe if what he has

ather conditions

mission's

ely earth minerals. The

Staff Writers and Assistants

Ryan Freund, David Pump Kevin Shepke, Robert Vala

General Policies

at Algonquin Roa

right 1998, The Harbinger. All rights reserved.

ofessor Paul Sipiora te rening Astronomy 101 h-ops his students intere ys, out of a planned pr due to inconsistent to honors course and probably be maybe the to four months," sa SAVE Sipiera. "But certainly b suc-

The mission's succ "But certainly before coses, however, will not fail term begins I'll have be determined for everything dome" months. Spipera look, foreword The few samples to his fifth trip to provered by Spipera will Antartica, shich he be passed along to many hopes will happen in their sensions at heme. years

> relish in a personal goal achieved on his visit to geological pole "I can around the

institutions) [the institutions] "I ran around the will probably get onto it earth five times in 15 sec-right away, so it will onds."

Join The Harbinger

for some good clean fun. The Harbinger is looking for editors, artists and writers for the Fall 1998 semester.

Joining could make you grow wings and fly. Demand attention and apply today in A367. Little blue men may put turnips in your socks.

We want YOU!

The pilots did not land in a modern, paved Taking off from an irrield in Punt Arenas,

The Harl February 23, 1998

Harper A&E

March blooms with A&E events on campus

alint Friday, March 20, 7:30 p. m. ilding A Lounge Sit back and relax with blues

1143

1143

mutarist Scott Amslie per College Theater presents.

Tickets are \$8 for Harper stude

Jennifor Bolz

.....

It's March, it's springtime, the sun is starting to come out and so should you. It's time to get out of those winter blues and check out

•Ruth Esserman(art exhibit) March 2-32 Buildings C & P In affiliation with Woman's History Month, drawings and paintings by Ruth Esserman will be displayed. Essere

at The School of the Art Institute

of Chicago. Coffeehouse Series presents: • Poetry Slam with Marc Smith*

Stam with Marc Smith^{*} Friday, March 6. 7:30 p m. Building A Lounge Featuring "emcee" Marc Smith, Harper will host a poetry stam, which adds merriment, competition and just a tittle wach-mens to compare a constraint iness to original poetry readings. Coffeehouse Series presents: •Carlos

iday, March 13, 7:30 p. m.

Friday, March 13, 730 p. m. Building A. Lounge Come enjoy the smooth sounds of contemporary Jazz artist Carlos Cannon. «Harger Community@alatine Cancert Band Sunday, March 15, 7300 p. m. Cutting Hall. Palatine «Reanne McNeal "Don't Sposk My Mother's Name in Vain" Monday, March 16, 7301 p. m.

My Mother's Name in Vain" Monday, March 16, 7:30 p m 1.109

Tickets are \$5 for Harper students humov and staff, and \$6 for general Coffeehouse Series presents

The

HARPER COLLEGE THEATRE

presents

Marriage

of Bette

and BOO

by Christopher Durang

TICKETS ON SALE NOW

Performances Wednesday through Saturday April 22,23,24,25 at 8 p.m.

Sunday Matinee, April 26 at 2 p.m.

Material contains intense language and situations.

For ticket information contact the Harper Box Office (847) 925-6100 m J135.

ances are held in the Drama Lab L109. Tickets on sale now: \$7 Harper Students and staff. \$8 other students; \$9 public

•Uncommon Ground Showcase* Friday, March 27, 7 30 p.m. A play about the rape/sexual A play about the rape/sexual assault of black women in America told in eight character sketches, incorporating dance, blues and spiritual songs. ulding A Lounge This final show in the coffeehouse series will be presented by Uncommon Ground, a coffee-Cofficehouse Series presents . Scott house in Winderville.

Top performers from Uncommon Ground will gather at Harper to end this season with a

•Small Works Show (art exhib March 30-April 24 Buildings C &

Harper College Theater presents. •Little Shop of Horrors Friday & Saturday, March 20, 21, 27, & 28, 8:00 p. m. J143 Sunday, March 22 & 29, 2:00 p. m. • The Coffeehouse Series will take place in the newly renovated Building A Lounge. There will be deserts and specialty coffees available. Tickets, available. Tickets, which can be picked up at the Harper Box Office, are free to Harper students with a two ticket and staff, 89 for other students, and \$10 for general admission •Colonel Nancy and Colonel Jerry Jaar "Lethal Viruses, Ebola, and The Hot Zone" limit All tickets on the day of the its and public, are \$5

Wednesday, March 24, 7:30 p.m. while they last. RIA Tickets are \$5 for Harper students CO el.

lickets are 50 tor Harper students, and \$7 for general admission. Audiences will be familiar with the Jaaxes due to the best selling book *The Hot Zone* and the hit movie Outbreak. This husband and wife team played real life heroes in a 1989 outbreak of In their lecture/slide perfo

mance, science meets our darkest fears, yet the Jaaves recount their experiences with charm and Marc Smith will host a Poetry Stam on camput March 27.

> Students Students MONEY FOR YOU! GET PAID WEEKLY EVENINGS SATURDAYS

Pick your own days-work with our crew as an independent contractor. WE CAN TRAIN! Top com

mission, bonuses and incentives. Call (847) 427-4415 Ask for Rich

Fam MONEY and FREE

Earn MONEY and FREE TRIPS!! Absolute Best Spring Break Packages Available INDIVIDUALS, student ORGANIZATIONS, or small GROUPS wanted!! Call INTER-CAMPUS DEOCEMAS, st

PROGRAMS at

(800) 327-6013 or ttp://www.icpt.com

MOBIL MOBIL Cashier and Friendly Serve positions available. Competitive pay and bene-fits included. Once you start here, then take your career as far as you want

th a great company. 359-

Part-time seasonal help School photography co. looking for help at local dances/proms. Must

HELP WANTED

2610 ext. 10.

Telesales position

Tetesales position. Arranged appts for sales personnell. Local company flexible hrs. pleasant work ing conditions, compensa-tion negotiable. Will train, but required pleasing tele-phone personality and the potential for other duties as well as inward mobility

as well as upward mobility Call Howard (773) 753-

9300

Page 5

contruso from page 1 based than previous albums " Many critics have been in debate over the theme of Brooke's album. Brooke believes that whatever is touching your life at that moment will somehow turn up in your

music. "Self-loathing, self-growth and self-searching" are the words that Brooke used to describe her interpretations of 10-Cent Wings. Not only is Brooke musically inclined, she used to be professional dancer for many years. Dancing doesn't pay as big a part in her music as it used to. "Characters I used to dance to would usu-

Characters Lused to dance to would usu-ally turn up in my muss; she said. Brooka's largest inspirations are Rick Lee jones for song writing ability, and Elise Regina for her singing ability, even though Brooke cannot understand her (Regina only sings in Portuguese). Brooke manda seem like due's own her life in

stags in Portugaese). Brooke may seem like she's got her life in order now. However, she claims that she's pair as confidenced as she ever was. Pick up your to kets in advance tor the free longtha Brooke concert at the Harper College Box Office (847) 925-6100.

Part-time secretary, 11-7 M.F. Pay determined by exp. Mt. Prospect area. Mail resume to: 5261 Deepwood Rd. Bioornfield Hills, attend one training session and have transportation. \$50 per night. Fn. and/or Sat. Call Jacki (630) 971-Aichigan, 48302, Attr:

ROOMMATES

quiet setting. Contact Robert (847) 857-4335.

to share w/Female. Lg 2br/2ba apt. Must like dogs. \$400.mo+utl, \$200 sec dep. (847) 884-0346

FOR SALE

ELECTRIC BASS, hard case and amp. 5-string, black libanez Soundgear 405 series with hard case, cord, strap and amp. Mint condi-tion, \$1.100 value. Must self for \$800. Call Lauren (\$4.2) 061 Zep8. (847) 991-7808.

Part-time software Part-time software installer/trainer. Bookkeeping and computer exp. required. Up to \$25/hr. Mt. Prospect area. Send resume to: 5261. Deepwood Rd, Bloomfield Hills, Michigan, 48302, Attr ww.icpt.co

BEST HOTELS, LOWEST

DEST HOTELS, LOWEST PRICES, ALL SPRINGBREAK locations, Florida \$99+, Texas \$199+, Cancun, Jamaica \$399+, Mazatlan, Bahamas, Reserve rooms or be Campus Rep. ICP (800) 828-7015, www.icat.com.

LASKA SUMMER EMPLOY Shi ALASKA SUMMER EMILOY MENT-Fishing industry. Excellent earnings & bene-fits potential. All major employers. Ask us how! (517) 324-3115 ext. Seeking responsible non-smoking roommate. \$250/month+utilities. 5 minutes from campus in Mature, resp. indiv. to work with a 7-yr-old child with autism. Loc Barrington. No exp. Int. in psy/educ A+ Flex hrs. Start \$8/hr. Call Kathleen (847) 202-0312

Hoffman Estates Female

The Harbinger February 23, 1998

n Contract of the second second to the second second THE PAST OF A PAST

After all your hard work, you can afford to be choosy.

Think carefully about where you are now, and where you want to be. Then you'll know that the right choice is Roosevelt University

Every year, more than 150 Harper students transfer to Roosevelt. With comprehensive campuses in both downtown Chicago and Schaumburg, Roosevelt has more classes in more majors (120 undergraduate majors in all, ranging from Accounting to Education to Theatre Arts) at more convenient times and locations than any other university in the Chicago area. And our transfer agreements with Harper College assure that your work will count toward your Roosevelt degree.

For a personal transcript evaluation, more information about our financial aid designed especially for transfer students and to meet with the Roosevelt University Admission Counselor at Harper College (on the dates listed below), call our Schuamburg campus at (847) 619-8600

Monday, February 2 5:00 pm - 7:00 pm **Building J**

Page 6

Monday, February 9 10:00 am - 1:00 pm **Building A**

Monday, February 16 5:00 pm - 7:00 pm Building A

Tuesday, February 24 10:00 am - 1:00 pm **Building J**

The Harbi February 23, 1998

Harper Sports

Page 7

Wrestling: ed from page 7

Burks since high school. "I didn't take it for grant-ed." Miller said of his domi-nance over Burks. or better at the national tour-nament to reach his goal. Todd Miller (177) and Zach Dernco (190) also took first

"I knew I had the Derrico went to sudden death overtime with Bill Walter of Triton to come away

Waiter or Hinn Broom and a Willer defeated Deshawn Burks of Triton for the third time this season and it was Miller's sixth victory over

Can status The S done an admrable stepping out onto the mat." The Multi-K (126), Manny ber Arabie S (126), Manny stepping out onto the mat." The Multi-K (18) and Lasen Guida The Hawk's goal of wer-ther respective weight class-ther respective weight class-ther respective weight class-and Amt Moviman (18) placed to ear the top of their game n order to accomplish the goal. edge over him before stepping out onto the

MEMORY · CONNECTORS · FUSES ·

can status

ento the mat." is howing to the fact that he has been improve on his third place finish at the national lourna-ment and retain his all-ameri-to do much. "He's done an admirable

Do you like Choose from our wide sports? selection of electronic components, production • BRE equipment and more! Have you ever thought about writing or taking for the sports section of ADBOARDS · WIRE 15% OFF ON ALL IN STORE The Harbinger? **ELECTRONIC COMPONENTS** The Harbinger is looking for writers and (on items not already reduced) photographers for the Fall 1998 semes-DISCOUNT! ter. Get a press pass. Go to games. Meet the VISIT OUR ACTIVE STORE AT players and coaches. Get the inside story to ACTIVE CHICAGO strategies and more. 1776 West Golf Road Mt. Prospect, ILL 60056 Tel: (847) 640-7713 Fax: (847) 640-7613 1776 West Golf Road The possibilities are endless when you work for The Harbinger.

Attention: If you have school spirit, write the new school fight

song. The winner receives \$100. Call (847) 925-

6242 for details.

Women victorious heading into playoffs while Jenny Molitor contributed with 5

Kevin Shepke

autist. Despite kening to College of DuPage 694-02. Kutch also collected 14 rebounds as well the Harper Women's basketball team did binprove their record to 19-7 overall knexking folder 77-48 and Oktoro IC C 74-71 Heather Kutch led all scorers against Oaktam with 27 points shouting 12-14 from the floor and 3 of 3 from free-throw stripe krater Wilson added 11 rebounds respec-

on's of her 15 tacks and 5 of 7 on free throws. Forther Wilson added 11 rebunds, nepre-tively. The Lady Hawks shot 47 percent from the floor connecting on 240 of ther 62 shots, but free-throw shoting and marke points were the key for the ladies. The Lady Hawks also 14 16 from the free-throw line for 88 percent while outcoming Okkton 8-25 in the lane. Not only that, but 8-23 despite only getting one offensive rebound in the second half. "We reglish to have here win," and head coach femaler ferson. But and restricted the ladie to have here win, "when here the ladie to have here win," when here the ladie to have here win, "when here the ladie to have here win," when here the ladie to have here win, "when here the second half. "We had a niter layeopoints. We had a lot of thronovers of our system because region-alised appendix the second here here." The Lady Hawks' net thome game is to saving the beyound the two seed in the advantage throughout. The Lady Hawks' net home game is to the regional fournament and have home courts. The Lady Hawks' net home game is to the second at the beginning of the regional to an end the second home game is to the second at the beginning of the regional

announced at the beginning of the regional

COD in a thrile 94-95. It "I'm very happy about was the first time the Hawks con trains' performance and defrated COD, at home we should be a major con-struct the 1971-72 season. Itender in our configur-Mike Malons science. revenge they got Beating 33 fouls, but a win is a w COD in a thriller 98-95. It "I'm very happy a

Harper sends ten wrestlers to national tournament for second consecutive season

Sean Michingh sentis IDTM. For the second consecu-tive year the Harper Haws. Seven Hawk wrestlers wrestling all 10 wrestlers to the national kummenter Bismarck, N.D.

Lopez was fortunate

The Hawks placed sec-din the registral tourns ment with registral tourns finant lack the team title Coach Norm Lovelace taks trait's effort bat would have been much happer with the team title.

Athlete of the We

pound class. scared to lose." "Edgar is an excellent wreatter," Lovelace said "It was just a fluke that lost." Lopez was fortunate

• The men's tennis team is seeking additional players. If you are at all interested leave your name and phone number with the Athletic Secretary in 'M' building of sec coach King on Monday, Turesday or Thursday from 1:30 - 3:30 in the field house in 'M' building. • Mike Kelly was named Athlete of the Week for the week of Feb. 4: 10. • Pill Krutsch was named Athlete of the Week for the week of Feb. 4: 24. Krutsch enabled the Hawks to defeat Rock Valley with a regulation ending three-pointer sending the game into overtime which the Hawks prevailed winning 112-102.

Men end conference season with 5-5 record

Ryan Fround

Kusch goes up for a layup with Reck Valley defenders trailing the Lady Hawks' victory on Feb.

There is some bid news and there some good news from the backetholl court. First the bad news. The Hawke is not all the regular season with a h-life record. The good news for the Hawks is a three defeating College of DuTage and Rock Valley they upproved there conference neered to 5-5. In addition they grabbed the

addition they grabbed the fourth seed in the playoffs. That means the Hawks

That means the Hawks will host a playoff game against illinois Valley. After losing to Triton the Hawks played Kankakee. With Kankakee being ranked 23rd in the nation, the

field.

ranked 21rd in the nation, the Hawkis were faced with a big challenge. They unfortunate-by were defeated 64-72. Mark Stahl led all scorers with 17 points and David Hicks chapped in 16 points. Next up for Harper was C.O.D. Early in the year the Hawkis were defeated by them. The Hawkis wanted to one a little reverge and get a little revenge and

il up ce

Dr. Breuder sheds light on personal, professional life New Harper president says campus strength is employees pl

Amanda Offenbacher

I have done probably 10 hours of News LIXON Dr. Robert Brouder stepped min office neveral weeks ago as Harper's forthe prevalent As a new addition to Harper's family, people may not know all they ant about Dreader. If had to pick one, I would preb-lif had to pick one, I would preb-

Inside

News: Student Senate and

Trustee elections are

Commentary: Look at the bottom of

your shoes and read this.

Scott Ainslie returns to Harper this month.

Harper assistant English professor releases new

Sports: Wrestlers finish third at national tournament in Bismark, North Dakota.

ate 10

coming up. Page 3

Page 6

Page 7

novel.

Page 8

Page 12

....

ant about Breuder. If I had to pick one, I would prob-In a recent interview with The ably say it's the people who work

In a recent interview with The ably say if is the people who work himmore. Dr. Render abed a little here. If is very evident to me that there's light on his life in and out of Harper Render. The who have your general, and to Harper in particular sense remplying group. I met with all the free livery streng above groups. I met with the faculty sense the union workshow the fractional sense of the livery streng above the there are enterned to be fractional to faculty. The there are enterned to be a sense of the livery streng above the the there with the faculty sense the term of the sense of the livery streng above the term of the sense of the livery streng above the term of the sense of the sense of the sense of the livery streng above the term of the sense of the

I met with the faculty senate, the union loadenship for faculty, for the prosterk, and for the gurst excellence that Harper has have met with the executive counters. Where do you think Harper needs and with each individual vice pres-terin on a segment basis.

the most improvement? We should begin to take a look at

dent on a separate basis. We should begin to take a look l've met with staff people such as career planning and many other peosee Dr. Brouder on page 2

Roundtable discussion a success

Ward quite possibly longest enrolled student ied liberal arts ever since Ward's particular area of interest

"When some students come into the class, they

can learn"

Don Berger

With his two-foot pony tail resting is the violin between his shoulder blades, Joe Ward, 47, can easily be mistaken as a "Whe heaches

Maybe seeing him behind the circulation desk at the Learning Resources Center may give the impression that he is a librarian. However, he is not all that differ

from the majority of people h at Harper. Joe Ward has been a student at

Harper for about 20 years beginning in 1973 when he studied architecture and technology until 1975 Ward dropped out of school in 76, returned in 1980 and has stud-

1976

Brooke likes doing it with lights off

Lauren Schubel

Lounge

The show began with the lights on-it felt more like a

WCBR-92.7 FM DJ Tommy

Lause, collar and most import table, coller and pastness In an unterview before the beneficient back and her key-band model of the second second second crauding second turk. See war apply.

"Hopefully someday I can teach it, improve it, or build my own," says Ward, who continued, "Everybody uld learn to play an instrument. For Ward, playing an instrument rehever as does see Ward on page 5

-Joe Ward

Harper student

school where he attempts to quench his insatiable desire to learn ranging in foreign language from Italian to French, the physical sciences and his passion, music Ward, however, sits in his classer aware that he is not the ordinary stu-dent and can easily be considered want to get up and leave. I want to stay and see what I

non-traditional "Sometimes students will come up to me and ask me if I'm a teacher," says Ward who responds to them, "No, I'm a student, just like you."

Normally out-spoken, Ward reserves himself in class as to better take the attention away from the age differential between himself and the students around him.

Folk rock guitarist Je mesmerized a full ho

rbinger: Located in Building A, Room 367. Business Phone: (847) 925-8460 News Phone: (847) 925-8000 x2461 act The M

Harper News

President: Dr. Breuder answers most asked questions

Page 2

660 0

Harper College com We need to make sure scho

students see Harper college for what it really is, as a colleviate environment

high school What challenges do you year institution.

because when the second standard or second standard or stand go out to others to request small. made the correct the support of our con-stituency for this referen- ling forward to being dum that they support it involved in? well over a dozen enthusiastically

chool? ing quality. Looking tor a The most pressing, is to How does Harper compare That's an easy one uccessfully negotiate a con-tract with the folks in the In a sense alive and in we needed a brook tract with the folks in the

deficit considerably less than merged with Penn State, and The stroud work within the current 2.5 million this was legally permitted and decide what really. What kind of long term to offer bachelors degrees makes us special and where 'goals have you set? In so doing, the entermore

thool or university? What is your opinion on t I think equally of the two. proposed budget deficit? It's not an extension of post secondary level, Harper now to the end of the year, gh school. Is no different than any four For example now anyon

feel you are facing here? Think it would be safe to than \$100 will have to get approval from the appro

arms around, and see prop-terms around, and see prop-we certainly have equally what is your overal. What

Also, breaking ground will be involved in a broad in me. and beginning construction diversity of issues that run My wife and I decided on the performing arts center and the conference cen- house to the curricular end, marketing, planning, resource development, ng quality

and bring that forward, of Initiation initiaties were also very big into the Ithink we could do a bet How effective do you feel applied technologies, ter job with marketing at the community college is. Harper college

What is your opinion on the I think equally of the two. proposed budget deficit? In the first two years of the I only tell people we have education experience at the to watch our spending from

For example, now anyone ear institution. Who wants to spend more I think it would be safe to than \$100 will have to get

I was fortunate to have well over a dozen colleges I think that as president, I and organizations interested

here we are.

What have you been doing What kind of short term resource development, with your spare time since goals have you set for the establishing and maintain- your arrival here? Looking for a house

My wife and I decided e needed a break so we're

tract with the tolks in the industry of the sense drawnalia in a workeeped a none so work to be a more some drawnaliably different, going out to see a more the ide sense drawnaliably different, going out to see a more set to be a more set of the ide sense and the

The Harbinger March 9, 1998

After all your hard work, you can afford to be choosy.

Think carefully about where you are now, and where you want to be. Then you'll know that the right choice is Roosevelt University.

Every year, more than 150 Harper students transfer to Roosevelt. With comprehensive campuses in both downtown Chicago and Schaumburg, Roosevelt has more classes in more majors (120 undergraduate majors in all, ranging from Accounting to Education to Theatre Arts) at more convenient times and locations than any other university in the Chicago area. And our transfer agreements with Harper College assure that your work will count toward your Roosevelt degree.

For a personal transcript evaluation, more information about our financial aid designed especially for transfer students and to meet with the Roosevelt University Admission counselor at Harper College (on the dates listed below), call our Schaumburg campus at (847) 619-8600.

Tuesday, March 3 5:00 pm - 7:00 pm Building J Tuesday, March 10 8:30 am – 11:30 am Building J

Tuesday, March 17 5:00 pm – 7:00 pm Building L Tuesday, March 25 10:00 am – 1:00 pm Building J

ROOSEFELT

R

S

Y

E

Senate trustee elections to take place

position

Feb. 18

b. 27

The student trustee at The student trustee at Harper College plays a unique role as member of the Board of Trustees. Being on the Harper College Board gives a student the opportu-nity to play a significant part in the governance of the institution

Page 4

the governance of the insti-pontion Representative to the Board The status offers maxi- of Trustees for 1998-99 must mum opportunity for stu-dent views and concerns to be heard and discussed at the This has impact not only

March 16 on the operational aspect of

the college, but on the broad Representative must be policies of the institution enrolled in a minimum of 9 policies of the institution The Student Trustee will be credit hours during both the Fall and Spring semisters of 1998-99, and must be a resi-dent. of 14 elected in a campus referen-dum March 24-25 dent of Harper College District #512.

> member of the Harper Board of Trastees, as provided for by the House Bill 1628 passed in Sept. 1973

Six automatic fluch valves were vandalized in the men's weaknoom on the first and second floors of the Learning Resources Center in Building F. The cost of the damage is estimated at \$2,500.

In two separate incidents, unknown person(s) removed a gastet from a water pipe on a unnal in the second floor men's washroom in Building H, which causes the next per-son flushing the urinal to get wet.

Anyone with information involving past incidents or have knowledge of future vandalism plans should report the inci-dent to Public Salety at (847) 925-6330. Witnesses are asked to leave their name and a means to contact them.

ADVERTISEMENT

MARCH 17

Schaumburg Township voters

elect a new republican

committeeman

PAUL FROEHLICH

PUNCH #149

The **Campus Crime**

Student Senate offers support

The Harper College Student Senate is the organi-zation on campus that repre-sents the student body

The Senate promotes stu-dent welfare by serving as a liaison between the student body. the faculty and administration.

The Senate promotes and supports the rights and the responsibilities of the stu-dent body. Student Senate seeks

support from clubs and

Senate representation through diversity of it's

Club and organization leaders should consider having their club represent-

ed on the student senate Interested stude should pick up an applica-tion at the Student Activities Other in A336

Deadline for candidacy is March 16, at 2 p.m. Election will be held March 24-25

Any student interested in becoming a candidate for the Previous Student Trustees may not run. The term of this office is April 15, 1998-April Student submit a completed 14, 1999. "Declaration of Candidacy" The The Student Trustee is a form in the Student Activities

Office by 2 p.m. on Monday, Student

Go away to somewhere hal for spring breakfil +Cancun +Jamaica +Mazalian +Bahamas +Daytona Beach +Maami -Key West +and more 7 nights with quality holes accommodations for only \$39911 For details and reservations call Robert at (847) 398-3577 PHI THETA **KAPPA**

The Harbinger March 9, 1998

Harper College Scholarship •\$500 scholarship available for current, active members of **DOK** Phi Phi chapter, Harper College.

•New members (1998) are also eligible to apply. •Pick up application form at L203 Liberal Arts Office.

•Return application to 1,203 Liberal Arts Office (Attn: Dr. Xilao Li) by Thursday 4/9/98. •Scholarship will be awarded on Friday

Invest Your Credits It wou have college credit - use it. Tran ter your college coursework

and complete an accelerated degree Change from Day Fremmy a WEEKEND Charses and mer

MANAGEN SPORTS MANAGEMEN

HEALTHCARE MANAGE COMPLETER NETWORK SYSTEM

up. (up to \$4.MA) At aslable for On ORLAND PARK CAMP 43 Orland Square Orland Park, IL 60462 (800) 480-9873 (785) 460-8000 ROBERT MORRIS

COLLEGE SCHOOL OF BUSINESS

Franked 1913

Don't stop now.

Harper Commentary

Dear Editor,

List recently read the article guard. [about the Harper Fitness It is Center] in the February 9th, the hig 1998 issue of *The Harbinger* and regret The largest percentage of the popmust say this article represents things the way administration wants you to believe versus the ulation here has got to be the geese

stark reality. What I am referring to in particular is the constant lack of lifeguards showing up (openn the pool) at the noon hour in

Building M 1 am a longtime resident of Palatine with a chronic knee sidewalk to screech, hiss and honk problem and swimming is the Their heady little eyes stare you only thing I can do for my ger down as if you're treading on their eral fitness level. In the last two weeks, I have experienced a late

> I spend more time at work sely in order to fit the one our noon swim into my sched

most students in regard to when I work out. The lifeguard problem may be caused by many problems, some being lack of compensation and others is tolerating people who are tardy.

swimming alternatives since 1 cannot afford to wait a 1/2 hour or more to do a 1/2 hour swim Considering a good chunk of be straight with people and terminate it. Tom Bryant IBM Global Services

Thank you for sharing a copy of your letter addressed to the Editor of *The Harbinger* with me. I have investigated the lifeguard without keeping his concentration

nce caused you as a result of

I assure you that the probyou will not be further incom nienced because of the unavail-

ability or tardiness of a life-It is our intention to provide

the highest quality service and I regret that this did not occur in this instance. Thank you for bringing this

matter to my attention

Harper College President

Don Berger's article about Internet use in the library (February 9) raised some interesting and important usues.

Mr. Berger is correct when he states that e-mail and chat room use has not been allowed on library Internet workstations. This policy was originally dri-ven by the fact that there were only eight (and later twelve) Internet workstations in the

It was felt that these timeconsuming applications might limit overall student access to the Internet. In the last few weeks, however, fourteen new Internet workstations have been installed, bringing the total number of workstations to enty-six

Because these workstations should allow the library to more accommodate dem restrictions on chat rooms and e mail have been lifted. It should also be mentioned that Internet content has never been moni tored, nor will it be.

The other issue raised by Mr. Berger is the Juse of Bibliographic Instruction Room The Bibliographic Instruction Room houses seventeen computer workstations

The room is used to teach students in a classroom setting how to use various library resources including but not lim-ited to, the Internet. This room

Given the volume and the random scheduling of sessions, it is not possible to open the room for other uses.

The Harbinger March 9, 1998

The Internet is an important tool both in and out of the library. We in the library have striven to provide access to as many students as possible, as fairly as possible.

the arrival of new workstations (and more to come), we hope to be able to accommodate greater student mand

Thomas Goetz Library Services Department

Chair

Dear Editor

1 am a prisoner on Death Row at the Arizona State Prison who would like mail from anyone who would like to write to me

I am without family and have been in this cell a dozen years already

I would like correspondence from anyone who has the time to write and who would enjoy receiving letters from me in return.

This life has been a hard and lonely one and I would be grateful for any company anyone

would care to give I will answer all letters writ-

ten to me. To those who do write, please feel free to talk about or ask

whatever you are curious about. Being a condemned prisoner,

I am kept strictly isolated and of] locked in my cell. I am not allowed to work to

get money for stamps, so, it you could please send me some it would be a big help to me. Anyone interested please

write Michael Correll #51493

Arizona State Prison P.O.Box 3400 Florence, AZ 85232

Sincerely, Michael Correll

ion for the Harper College campus com-at the school year except during holidays ted free to all students, faculty and purpose is to provide the Harper community ormanical communities communities (communities) (commun

Phone Numbers: ss office: (847) 925-6460 fice: (847) 925-6000 x2461 fax: (847) 925-6033

copyright 1998, The Harbinger All rights reserved.

Editorial Board The Harbinger

Editor in Chief	Lauren Schubel
News Editor	Amanda Offenbacher
A & E Editor	Jennifer Golz
Features Editor	Don Berger
Sports Editor	Sean McHugh
Photo Editor	Desiree Corcoran
Faculty Advisor	. Howard Schlossberg

Letters to the editor

Sincerely, Robert L. Breuder

Dear Editor

lifeguard arrival and a no-show

1 do not have the flexibility of

I must now consider other my Palatine taxes are going into Harper College, I feel [Harper] should either fix this program or

Dear Mr. Bryant:

problem you mentioned. I deeply regret the incom

We might as well dub them as our our staffing problems.

lems have been corrected and

is used extensively; over the last two semesters, over 400 instruction sessions were con-ducted Staff Writers and Assistants

Ryan Freund, Steve Kelliher, Brad Michalak, Mary Kay Larson, Kevin Shepke,

Robert Valadez

General Policies

Our View Honk if you hate the campus geese

Sure, we see students here and

there, but most of the lawn is cov-

ered with meeting spots for these

They stand at the edge of the

You'd almost think they were

intelligent the way they focus on

your face while waddling toward

you with a savage hunger in their

The cold stares from these vile

creatures are almost enough to send you running back to your car.

Just as you think the animal is

runs across the sidewalk to eat a

discarded bag of Cheetos®. No

wonder they hang out here

on the ground.

school mascot

lack in school spirit.

about to chew off your leg, it simply

Rumor has it some students take

into consideration the heaping piles

of geese droppings on our campus

when choosing a college to attend.

Even the president noted that he

was unable to walk around campus

Students have actually been

We can make up in geese what we

attacked on this campus by the

blood-thirsty, winged terrors.

ugly animals--not to mention their

Page 6

droppings.

territory

at people passing by.

(. e

The Harbinger March 9, 1998

Harper A&E **Little Shop of Horrors cast**

in

Horrors"

Brooke: Elated audience demanded encore "I couldn't believe it," exclaim

semant two range 1 "I couldn't believe 1," exclamed fool around to warm up their audi new with a surcastic excerpt from "Stainway to Heeven" After her encore, Broske cherend The backforp for the stage was back stage, "Oh my Cod, my big

With Brooke on guitar and Graudins on keyboard, the melodies swept over the audience and caused them to sway and sing

Along Here was vehant and song Pervalued her broad range of pilot, revealed her broad range of pilot, discover and the Sull Point", after remote performed a crowel facetie, "At the Sull Point", after remoting that a friend thought the score was called "Sull Poy". She also performed a request from Coordinator of Student Activities Michael Negman Deve Law, due and "Happy

Moments later she sang "Happy Burthday" a day late to him.

new with a sarcastic except from Starway of heaven" The backdrop for the stage was nenormous mund lot her face and CD cover painted by Harpe Thester Manager Kevin Giggr "Wow Ive never had to stand m front of mysel before," suggest Brocke Members of the audience com mented co her cutiff which consist of a sarall black neveret, black

Jonnifer Gelz

Are EDIOR For the past 31 years, Scott Ainslie has been playing blues guitar, touring exten-sively and bringing his knowledge of Mississippi blues legend Robert Johnson with hum. Ainslie will bring his talents to Harper's C. d. Answer Divisor

his talents to Harper's Coffeebouse Series on Friday. March 20, at 7:30 p.m. in the newly renovated student center in Building A. Currently, Ainslie is in acuthwest Virginia, partici-pating an avisiting actist pro-gram, sponsored by non-profit organizations such as The Elus Club and The Lyons Club.

The Elics Crub and The Lyons Club. He performs in front of grades K-12, in a community, where there are only 75 stu-dents currently enrolled in

the school Ainslie plays roots, blues and slide guitar, making him

prepares for spring play Jennifer Gelz

near; the spring play cast diligently practices five to six times a week

casts, people who don't fit in and feel they don't deserve to be loved" in preparation for "Little Shop of Shop of Seventeen students -Laura Pulio

and community mem-bers will partake in this Director performance Friday and Saturday, March 20, after Seymour's love, is the actual plant used on

performance rings and strategy harrh 22 and 23 raid 26 http m. and 26 at 2 pr m. def strategy harrh 22 building I Theater. Tuttle 58 bop of Horrors," the spring musical, is an off-beat series strange plant that have been rehearing musical, is an off-beat series strange plant that as the been rehearing musical, is an off-beat series strange plant that as the been rehearing musical, is an off-beat series strange plant that as the been rehearing musical, is an off-beat series strange plant that as the been rehearing musical, is an off-beat series strange plant that building for the association of the play, "really dig matching for the series of the play, "really dig matching for the series of the play, "really dig matching for the series of the play, "really dig matching for the series of the play, "really dig matching for the series of the play, "really dig matching for the series of the play, "really dig matching for the series of the play, "really dig matching for the series of the play, "really dig matching for the series of the play, "really dig matching for the series of the play, "really dig matching for the series of the play, "really dig matching for the series of the play, "really dig matching for the series of the play, "really dig matching for the series of the play, "really dig matching for the series of the play, "really dig matching for the series of the series of the series of the series of the series secies of the series of the series of the series of the series the series of the series secies of the series of the se

denis and community legit. The safe at the Harper The cast of Little always looks for a Shop of Hornors' theme that samplay includes. Andrew 'Rother play blay Krught who plays denis and the safe at the Harper (KP7 92-500) Tickets are 58 for sympari, Jack and the safe at the Harper (KP7 92-500) Tickets are 58 for sympari, Jack and the safe at the safe at the sympari, Jack and the safe at the safe at the sympari, Jack and the safe at the safe at the sympari, Jack and the safe at the safe at the sympari, Jack and the safe at the safe at the symparity of the safe at the safe at the symparity of the safe at the safe at the safe at the symparity of the safe at the safe at the safe at the symparity of the safe at the safe at the safe at the symparity of the safe at the safe at the safe at the symparity of the safe at the safe at the safe at the symparity of the safe at the safe at the safe at the symparity of the safe at the safe at the safe at the symparity of the safe at the safe at the safe at the symparity of the safe at the safe at the safe at the symparity of the safe at the safe at the safe at the symparity of the safe at the safe at the safe at the symparity of the safe at the safe at the safe at the symparity of the safe at the safe at the safe at the safe at the symparity of the safe at the symparity of the safe at t

Ainslie to perform at successful Coffeehouse Series

who plays Mr loved." Mushnik; and Wayne A. "The idea of 'ensem-Texed me Serymourt^{*} Scott, who plays be the visual picture can be heard, echoing Audrey II, named tagether to create some throughout the halls of Audrey II, named tagether to create some larger, as March draws together to create some-thing far greater than an individual could cre-ate on their own-is what I try to get across to my students," says Pulio.

Pulio brings to Harper many experi-ences and disciplines that she passes on to her

FROM **HARPER COLLEGE TO DEPAUL**

Find Out All You Need to Know about Transferring to DePaul. Meet with a DePaul Representative Right Here on Campus.

- Individual Transcript Evaluation
 Phancial Aid Information
 Administic Counseling
 Academic Programs Day, Evening, and
 Weekend at Two City and Three
 Subarban Campuses

Make an appointment to meet with DePaul's transfer connector or stop by at your convenience. Mark your calendar for one of these dates:

March 9 - Building J - 10:00 AM-1:00 PM April 20 - Building A - 10:00 AM-1:00 PM

POR INFORMATION ABOUT TRANSFERRING TO DEPAIL, CALL (\$12) 302-5510

menceastress or sweep occluse Scott Amslie will play an strikture of bloer, ragtime and jazz with his acoustic and alled gattar at bis Coffeebaues appearance or March 20. single-const bits of the solution of the solution inductors that with single-teroromance Arihum Blake, "Bland Boy Fuller" and Reverend Gary again, and visiting Harper one- more.

and alde guitar making him a versatile mutician. Attaule attributes much of his great-ness to a music professor of hard guide guides to a music professor of hard guide from him." Annalie has been performe dan't use some knowledge variety of music, and TIT Annalie has been performe ing in coffeebruses since the opposed to playing many will be served.

Pulio brings to

Page 7

Pu

Harper A&E

Harper English teacher Greg Herriges releases latest novel

Mary Kay Larson

Page 8

07

Could rock legends Sam Cooke, Eddie Cochran, Gene Vincent, Ritchie Valens, the Big Bopper, Brian Jones all have be en murdered? Is it possible that Buddy Holly survived the fatal plane crash of 1959?

Enter rock 'n' roll detec tive Rudy Keen, a Yiddish-speaking, one-hit wonder to uncover a world-wide conspiracy and prove the above aths were no accident

This is the captivating story behand The Winter Dance Party Murders, the latest fictional rock-comic mystery novel from Harper assis tant English professor Greg Herrige

"Rudy is just a nut, a screaming nut," says Herriges about the main

self-indulgent, weird, written to crack himself up and play with the readers

"It's pretty much for tertainment; that's why I call it self-indulgent," he said Herriges would love to see The Winter Dance Party Murders made into a movie

and has obtained a film ag to show his book around. He would cast Pauly Shore or we they are enough

making himself known as a contemporary jazz artist around the Chicago scene for

Cannon will perform at

Jennifer Golz

Rock 'n' roll has been a big part of Herriges' life since he was a child He said he tearned the importance of and-a-half, so he could cor-rock in roll through his two rectly incorporate Yiddish sisters "...when I sat on a phrases into the dialogue. sisters — when 1 sat on a copy of Heartbreak Hotel and broke it. My sister wanted to break my neck, and I realized this is important stuff.

"It's tricky to get an agent, because to get published, you need to get an agent, and you can't get an

agent unless you're published."

-Greg Hernges Assistant English Professor

As readers become absorbed in The Winter Dance Rudy is just a rut, a As readers become t kennes? norming rut, says absorbed in The Winter Duns, ..., Fro stop if you can. Iferriges about the main Party Manders, which takes its you can't, then you're aaracter till from the name of Buds' writer and there's nothingHerriges called the book. Holly's last reck tour, this you can do about it?

He traced the dates, mapped every stop on the tour and even found out about the weather conditions write short fiction in between trade paper write-ups on Holly.

To make the lead character market. more believable, Herriges studied Yiddish for a year-David

Herriges, who was raised in an Italian Catholic family, grew up with all Jewish friends and liked their cul-

"I just fell in love with the language, and so a lot of my narrators are lewish. I just teel it's my background

His other two novels, Somewhere sale and Secondary

When giving advice for aspiring novelists. Herriges quotes award-winning short

Holly is last rock hour, they you can do about it grow up with Rudy Keen Herriges researched Catch 22 Ti's tricky to get an extensively for the book that agent, because to get pub-spans townty years from lished, you need to get an 1946-1978 agent, and you can't get an agent unless you're pub-

He adds novelests should and try to get published in lit He tracked every Holly erary publications which is a

comedy writing makes up only 2 percent of the book

Woodcraft. Scheduled for publication

release April 1, 1998 throw market. release April 1, 1948 through Herriges attributes some Woodcraft of Oregon, the 332 of his luck to Kennedy, who page The Winter Dance Party showed the book to publisher Marafers will be available at David Memmott at Harper's bookstore for \$13.85 and through special order at

The Harbinger March 9, 1998

aistant English professor Greg Herriges' latest rel, The Winter Dance Party Murders, will be sliable at the Harper bookstore on April 1 for only avattab \$13,95

24 hours a day - 7 days a week

Locations: Hodgkins/Willow Springs (I-55 & I-294) Addison, Palatine, Northbrook & Westmont latine, North

Love, in March 1997. Cannon is earning a repu internationally South Africa, Namibia and Ca ermany. Cannon has also per-

formed at local Chucago favorites such as: The Taste of Chicago, Navy Pier, The Green Dolphin, The Cotton Club, The Bulls, Carmine's Clamhouse and The Clinique Cannon majored in mi

performance at Illinois State University and Rooseveli Un ersity. He credits Gerald

Art

Albright, Kenny G.

Carlos Cannon has been the "Kenny & of Chicago

The Harbinger March 9, 1998

Soprane saxophonist Carlos Canno smooth jazz sounds to compus on i

ange

0.20

Harper A&E

March still has plenty of A & E events available on campus

Even though the sun is no longer shining, you women in America will be should check out the stars that will shine at Harper in March.

Page 9

Tuesday, March 24, 7:30 p. m. J143 Tickets are \$5 for Harper students and staff, \$6 other students, and \$7 for general admission admission. Audiences will be famil-

tar with the Jaaxes due to the best selling book The Hot Zone and the hit movie

This husband and wife team played real life heroes in a 1989 outbreak of Ebola.

In their lecture/slide per-formance, science meets our darkest fears, yet the Jaaxes recount their experiences with charm and humor. •Coffeehouse Series pre-sents: Uncommon Ground Showcase* Friday, March 27, 7:30 p. m. Building A. Jourge In their lecture/slide per-

Finday, March 27, 7:30 p. m. Building A Lounge This final show in the cof-feehouse series will be pre-sented by Uncommon Ground, a coffeehouse in Wingleyville.

Wrigleyville. Top performers from Uncommon Ground will gather at Harper to end this season with a bang. •Small Works Show (art

exhibit) March 30-April 24 Buildings

C&P The Coffeehouse Series will take place in the newly renovated Building A

Lounge. There will be deserts and

There will be describ and specially coffees available. Tickets, which can be picked up at the Harper Box Office, are free to Harper students with a two ticket

All tickets on the day of the show, students and pub-lic, are \$5 while they last.

fe.

er may not give you Winston Churchall's way with words. but a course as University College might help with those

ans as the office A Northwestern

brucat shalls that are preaed in all fields. y College offers case encollonant

top schools. So if you are exploring backelos

degree programs, consider Northwestern University

It just might be your finest hour

Northwestern University College

Page 10

(19) (2)

HELP WANTED

Part time seasonal help. School photography co. looking for help at local dances/proms. Must attend one training session and have transportation. \$50/night. Fri. and/or Sat. Call Jacki (630) 971-2610 ext. 10

http://www.icpt.com FOR SALE

ELECTRIC BASS, hard case, and amp. 5-string, black lbanez Soundgear 405 series bass with hard case, cord, strap and amplifier. Great conditionII Not a scratch on it! Must sell for \$400. Call Louren (847) 901. 7808 for info or to haggle.

BEST HOTELS, LOWEST PRICES. ALL SPRING BRAK locations. Florida \$99+, Texas \$199+, Cancun, Jamaica \$399+, Mazettan, Bahamas, Reserve rooms or be Campus Rep. ICP (800) 828-7015, www.jcpt.com

ROOMMATES

Seeking responsible, non-smok ing roommate. \$250/month + utilities. 5 minutes from cam-pus in quiet setting. Contact Robert at (847) 857-4335

Hoffman Estates Female to share w/Female Lg 2br/2ba apt. Must like dogs. \$400/mo + 1/2 utl, \$200 sec dep (847) 884-0346

SERVICES

CHECK THIS OUTHI Try the NEW REVOLUTION of Dating Browse Through Messages From 100's of COOL Singles, Call (900) 285-9287 Ext. 3643 MEET YOUR MATCH on the #1

Part time software installer/ trainer. Bookkeeping and com-puter exp. required. Up to \$25/m. Mr. Prospect area. Send resume to: 5261 Deepwood Rd. Bloomfield Hills, Michigan 48302, attr: Shelby

Mature, resp. indiv. to work with a 7-yr-old child with autism. Loc. Barrington. No exp. Int. in psy/educ A+, Flex. hrs. Start \$8/hr. Call Kathleen (847) 202-

90 customer service positions!!! Wood Date Eam \$8.00-\$10.50 per hour. Answer in bound calts. Full and Part Time Positions. Flexible Hours. Start Immediately. Must Have Transportation. Call Connie (847) 706-9180

Part-time secretary, 11-7 M-F, Pay determined by exp. Mt. Prospect area. Mail resume to: 5261 Deepwood Rd, Bloomfield hills, Michigan 48302, attr: Shella

Employment opportunity for delivery/store help at Schaumburg area flower shop. 11-4, 6 days/week. Pay nego train. Cal (847) 884-8164 Earn MONEY and FREE TRIPS!

Harper Sports Absolute best SPRING BREAK Packages available!! INDIVIDU-ALS, student ORGANIZATIONS, or small GROUPS wanted!! Call INTER-CAMPUS PROCRAMS at (800), 327-801.3 or

Dateline 2.99/min 18 yrs+ Sery-U (619) 645-8434

Sorry about the Ho-Hos. Good luck bettering the ratio. I'll buy you some more batteries.

Goddess Your beauty is astounding. I want you to make me blossom. Casanova

Mr. Kotter How's this for 50 percent? Tell wifey we law her. What's a meat wistle? Does it have anything to do with that stretched-out Speedo you wore in the hot tub in Fila? Jee-zus! The Sweethogs

We have your duck. You'll never get it back. Ever! The kidnappers

Thanks for "being there" for us. Your mom

To place a classified or

personal ad in

The Harbinger,

call

(847) 925-

6460.

PERSONALS

PORTS NOTES III Krutsch was named Athlete of

Bill Krutsch was named Athlete of the Week for the week of Peb 11-18. Krutsch hit a three-point shot at the end of regulation to send the Flawks into overtime against nationally ranked Rock Valley. The Flawks pre-valled in overtime 112-102. *Edgar Lopez was named Athlete of the Week for the week of Feb. 25-March 4. Lopez finished fourth at the national wrestling tournament after receiving a wild-card to the tourna-ment.

Do you like sports?

Have you ever thought about writing or taking pictures for the sports section of The Harbinger?

The Harbinger is looking for writers and photographers for the Fall 1998 semester.

Get a press pass, go to games, meet the players and coaches, get the inside story to strategies and more!

The possibilities are endless when you work for The Harbinger.

Transfer Student **Open** House

Thursday, March 19, 1998, from 7-9 p.m. Thursday, May 21, 1998, from 7-9 p.m.

North Park to learn about majors and programs, n requirements, and financial aid.

we will begin an evaluation that evening. y u can learn about academic advising of for classes. we of transcripts, we will help you to have

NORTH PARK UNIVERSITY

st Foster Avenue

Call (779) 244-5521 to RSVP today.

Elmhurst College

The Harbinger March 9, 1998

The Harbinger March 9, 1998

60

Harper Sports

Wrestling: Team sends Lovelace out with third place finish

"Last year Todd was gunning for "Last year Todd was gunning for the all-americans," Loprieno said "This year everybody was (gunning) for him. When you get to this level (nationals) you need to be a little lucky and get the calls. Todd was hist a little unlucky this year Edam. Locky and hold was hist a

entre undrache flus year Edges Lopes wis acky just to be Lopes meeted a wild-scat for gas th' dark all be did wae go our and fin th' dark all be did wae go our and fin th' dark all be did wae go our and fin th' dark all be did wae go our and fin the did he did wae go our and fin the did he did wae go our and fin the did he did wae go our and fin the did he did wae go our and fin the did he did wae go our and fin the did he did wae go our and fin the did he did wae go our and fin the did he did wae go our and fin the did he did wae go our and fin the did he did wae go our and fin the did he did wae go our and fin the did he did

Placing lowrth at nationals validat-ed Loper receiving a wild-card. Driving home the point was the fact that the three wrestlers who quai-itied at regionals did not place at the national lournament.

national tournament Mike Kelly placed south at 150 pounds and was one point shy of defeating the eventual national cham-

pounds and was one point div of time use caused toper to be invited to defeating the eventual national cham-point. "You have to be at the top of your "game," Lopreno said "You can't made ministen."

R.J. Cohen placed seventh at 167 and Zach Derrico was fifth at 190 "There's a lot of emotion now that

"There's a lot of emotion now that I'm leaving," Lovelace said reflecting on the season and his past 25 years at Harper College. "All the kids I've had over the years have been real positive

ruty

Lovelace was still burning about a call that caused Lopez to be invited to

Protos nous Dual Vaks is one of the returning wrestiers Coach Bas Leps ooking to for the leadership thet the Nawks will need nart

Hawks: Finish season at 9-19

Page 11

continued from page 12 Mark Stahl with 367 points and Bill Krutch 282 points. Andly Chopnowski aver-aged 52 rebounds per game and Carlo Agnedia with 35 may be pretare and 63 Jan be promoted and 15 here pointers during regular season play, followed by Andy Pronto with 50 and Bill Krutch with 49.

Krutsch with 49.

Krutsch with 49. "Playing for Harper was a great experience for me - I can't wait till next year. We should be a force," said David Hicks

The Hawks finished the year with a record of 9-19 and a conference record of 5-

Spring: Athletes ready for games

ready for games corriad tompage 12 nis will have to default two positions against regional and conference opponents. Track/Fried. Men: Look for a strong distance team which will cover the 800m to 10K and steeple chase. The sprint team is led by football landout John Rogers who is extremely exploave in the 100 and 200m The team is showing signs of greatness. Each athlete is working hard. There willingness to lear and practice hard has created an atmosphere of competitive atmosphere of competitive-ness and enthusiasm. Track&Field; Women: The

team is not as large as it was last but the talent is obvious. National Qualifier Heather Kusch will the lead women's

Women cruise to region IV finals this week

Co

Ryan Fround

With the win over the Illinois Valley Apaches 73-54, the Harper College Women's basketball team dinched something that has never been done in the history of the

The ladies clinched their first ever bid for the 1998 NJCAA National tournament to be held in Corning. New York, March 12-14

Not only that, Heather Kusch, who led the way for the Lady Hawks with 29 points and 12 rebunds, broke Pascale C/ Donoghue's record for the most points scored by an individual over two years with 1,189 points, beating the old '87-'89 record by three points

"We're playing really good bas-ketball right now," said head coach lennifer Jensen

"We're playing as a team with balanced scoring and our defense is looking good. There's 76 division III punior colleges and eight are invited to the burrament, so we're in pretty good company. We had to win the

region tournament in order to get to nationals and that's what we did. So everybody is pretty excited, especial-ly the sophomores because they will have at least three more games left to

Fate 12 . Wil

have at least three more games left to play in their careers." Even though this is the first appearance in the national tourney for the Lady Hawks, they're bring-ing experience with them from Coach Jensen.

Coach Jensen. Jensen participated in the ECAC national tournament with Mary Washungton College in Virginia. "It's a great experience," said Jensen of a national tournament.

"and I'm glad that the girls will get the same opportunity that I had." The Lady Hawks are now 23-7

ting into the national tournament. This is the first time they have on 20 or more games since the '87go

Their seeding in the nation tournament will be determined on the outcome of the Region IV championship game against College of H DuPage at Sauk Valley Community College in Dixon, Illinois

Heather Kusch puts up a sho traffic. She is the new recorr for woman career points at P

Men's basketball finish mediocre season, look forward to next year

Ryan Freund

Andy Pronto looks to penetrate into the middle of the floor to look for an open man.

Wrestlers finish third in nation

Sean McHugh

Yes. Successful? Disappointing? Yes. So is the the results-life of the Harper Hawks "We se

tableks traveled to when you set high especia-tions." Lopreno said And Bismarck, ND with high you're going to esperance Hawks did not fulfill their One of the unexpected regretations would be accu-mathed that in the nation. Soes was at 177 pound mathed that in the nation placed band willier, who and had four Alk-American

That is not to say coaches Dan Loprieno and Norm Lovelace are not happy with

such lofty goals they are set ting themselves up for disap-the disapsee Wrestlind on once 11

David Hicks paced the Hawks' scoring 14 points shooting 4 of 9 from the field and 3 of 5 from The Harper Men's bas-ketball team was defeated by defending-champion behind the arc Mike Malone also chipped in 13 Rock Valley in the second

Rack Valley in the second Malone also chapped in 13 round of the conference puists. Semi-finals, but Harper dight 1g down without a tight 2g down and 2g down and 2g down illines Valley During reg. when I can do it all over, ular scasan play, both said caach Mike Hirsch-sams spitt Harper took a show it, but are players were loaded back. The have the bugget bearts. show it, but are players have the biggest hearts. Most pair the back. The have the biggest hearts. Hawks' won 90-77 and and they all have a no-with that win the Hawks' guit attitude That's what I hope they remember most about this basketball had to face Rock Valley Bill "the clutch" Krutsch led all scorers

The Hawks' will losing with 22 points, Andy Chomowski chipped in 14 points and David Hicks added 11 points. After defeating Illinois five players this season: Adam Bruhn, Andy Chojnowski, Mike After deveating Illmoss Malone, Jay Kozial and Valley the Hawks' had to Pat Higgms will be gra-travel to Rockford to play dating. Rock Valley. A tough "We had a tough at opportent for any house to

Pat Inggins will be gra-dating. "We had a tough and grueing schedule. I thunk we made our opponents work hard for everything opponent for any team to handle In the final game of

In the mail game of work can be everydaug regular season Harper they earn, said Adam defeated Rock Valley in Bruhn. overtime. With that in Jared "the general" mind the Hawks' had Sherman finished the reg-some confidence on their ular season scoring a total side. Unfortunately they 420 points, followed by side. Unfortunately they were defeated 79-76.

see Hawks on page 11

Spring teams ready to get outside

Sean McHugh

The same questions always surround the spring sports: when will the snow end: when will the teams be able to practice outside on a consistent basis?

So without further acheu

the spring preview. Baseball: Second team All-American Vine Edwards All-American Vine Edwards heads up a young intexperi-enced club. Co-capitalis Rob Pomazak and Vine DVarco are also back. Head coach Norm Garrett is showing cautious optimism for the season. Carrett will have a new outfield, a new third asceners: a new catcher and a new second basemen. Carrett will be replacing nine players who either left to will be improved. We work will be improved. We work will be improved. We work to team that will more from station. to station."

station to station." Softball: Six starters return to the LadyHawks conference championship

All-American Jenny Fabian, All-region Anne Stoddard and All-Conference Melanie Kwasniewski lead a strong offensive team. Coach Jim Ryan believes this year's team is just as good or better than last year's team. Ryan's only concern is how well the sophomores blend with the freshmen.

Inshmen. One thing is for certain: The Lady Hawks will be swinging the bats. Ryin is convinced everyone on the team will make key contribu-tions throughout the season: "We're score, so an ent "We're going to go out and have fun and enjoy our

Tennis: The team will have quality players at the top three positions. The top spot is still up for grabs. Mike Ketchum, Rommel Mangalindan and Joe Mangalindan and Joe Romano will vie for the top spot

The team was decimated The team was decimated by transfers, injunes and a lack of freshman candidates. Coach Roger King will prob-ably play the schedule with a five-man team. Unless the team roster is filled out ten-

See Spring on page 11

voice of hasper colli

per College . Palati

Student senate, trustee candidates discuss essential campaign goals Voters required to bring student activity pass with

nanda Offenbacher

Elections for the Harper College Student Senate (HCSS) are being held March 24-25 for the 1998-90 school year. Elected positions are ident, vice-president, treasurer and stupresident, dent truste

dent make: The student senate's purpose is to repre-sent and promote the rights of the student body at Harper College. The senate resurves and recommends changes in the college policy and recommends the budget for student activities fees. They are responsible for ratifying and approving all club and organization chartery regressions.

The president of the HCS6 must preside over all senate meetings. He or she must represent the HCSS to the administration, faculty

reserve the receiver of automateria and the receiver and staff of Harper College Senate president is responsible for review-ing and evaluating the performance of the sen-ate and must prepare agendas, information and documentation for senate meetings. The president must perform duties deemed

from a messy office to unsecured areas that should have been and com-

plaints from listeners. Both station managers, Sean Trudeau and Jeanette Nowak, have yet to hear or see proof

backing up the allegations of several

The running candidate for student senate president is Kathryn "Kitty" Cowley. She has president is Kathryn Kitty Cowiey, She has esperience as the Academic Enrichment and Language Studies Senator for the HCSS, and was the secretary and editor of *The Challenger*. the Honor's Society newsletter. Cowley has done community service, been involved in her church and has some military

necessary by the majority of the senati

expenence "I feel that this is the position in which my experience and abilities will be utilized to

make a difference . a difference in HCSS and in student life." Cowley stated on her candida-

cy application. The vice-pr cy application. The vice-president of the student senate would preside over HCSS meetings in the absence of the president and would be responsible for taking over their duties in case of res-ignation or removal from office

ignation or removal from onice. The vice-president is responsible for any duties asked of them by the president or majority of the senate. Joanne Crawford is the candidate for viceduties

see Senate on page 3

to say that the station's managers have had fair warning of the "mount-

ing complaints." However, Trudeau says different-ly, "How are we supposed to know our advisor [Tom Schnecke] isn't telling us anything."

"If there is a problem, why don't they work with us, not against us?" questions Mike Casaccio, WHCM

day station Charges against WHCM range

Jennnifer Gelz

As of 3 p. m., Wednesday, March 18, WHCM was temporarily shut down. Even though WHCM is not the typical FM radio station, it only broadcasts within the walls of building A. The presence, and now absence, affects our students, faculty and the schedule facility. and the school itself

Director of Student Activities Jeanne Pankanin, announced last Wednesday morning, that WHCM was to be shut down effective 3 p. m. for the remainder of the week, as a

for the remainder of the week, as a two-day discipline. "I'm WHCM's biggest supporter," said Pankanin, "However, I'm con-cerned about the demeanor of the

Inside ABE

Out of the Loop, a documentary about the underground Chicago music scene to be shown on campus. Page 4

Sports: Women's basketball finishes forth in nation. Page 8

or News Pages 2-3 Page 4 106 7- B

Uncommon Ground brews talent at Harper

Jennifer Gelz

Uncommon Ground started out

seven years ago as a drop in the buck-et sort of dive cafe.

Since then, it has evolved into one of Wrigleyville's hippest coffeehous-

Uncommon Ground will take place in Harper's Coffeehouse series this Friday, March 27, at 7:30 p. m. in the Building A Student Center

the Building A Student Center. Uncommon Ground will bring three of their top performers to the Harper campus: Nora O' Connor, Rose Polenzani and Louretta Tagli.

These female singer/song-writers will perform solo, acoustic sets

-Michael Cameron Uncommon Ground founder

daya a week af 8 a.m., umtil 11 p.m., O' Connor is festured on and midnight on Friday and Uncommon Ground's first complia-stor CD. Uncommon Ground Market also produced O' Cenner's debut release. Cerulean Blue. Harper) take stage at Uncommon Market and the stage at Uncommon

Centact The Norbingen Located in Building A, Room 367. Business Phone: (847) 925-6460 News Phone: (847) 925-6000 x2461

Silent halls in Building A: WHCM gets broadcast yanked for contradicting reasons

or 13 . March 23, 199

"This is not the appropriate image for WHCM, a station that cannot be turned off." '

-Jeanne Pankanın Director of Student Activities "Turning [WHCM] us off is like

closing many opportunities for peo-ple," says WHCM DJ, Jenny Bondi. "As you can say, the doors are slam-

questions Mike Casacro, WHCM "As you can say, the doors are sam-ming, no our face." Tentative plans have been made to say students have creative frequency to howevere, they are not allowed to swear, commit defamation of even the same without or tail about sexual actions. Two WHCM Dis have allow as been made to swear commit defamation of even the help of a Di. Two WHCM Dis have allowes here and plan and believes WHCM to be have been them.

see WHCM on page 4

Reginato throws it big

AXXX . N

-len

like closing many opportunities for people. As you can say, the doors are slamming in our face." enny Bondi WHCM DJ A non-student authority

"Turning [WHCM] off is

ended for just that.

showing off their talents. O' Connor will headline this event. "These artists are very tal-ented and they're all fan-tastic singer/song writters." And they're all fantatic singer/song writters." aid Micheal Cameron, worker/founder of Uncommon

Uncommon Ground is open sever days a week at 8 a. m., until 11 p. m and midnight on Friday and

see Ground on neste &

ces with a new band, The Black

contraund from page 1 premident of the senate. She is currently a student senate member and wishes to contin-ue to represent the best inter-ents of the students Crawford wants the senate to have a strong presence on campus

Page 2

statil. The Harper College Board of Trustees has a student trustee, who is elected at the same time as the senate mem-bers. Trustees are given the choice of a voting seat on the Power of Provides or a century. Board of Trustees or a senator PU

Respon sibilities of a voting Responsibilities of a soning trustee include reporting to the HCSS at every meeting in oral or written form Three candidates are run-ning for student trustee Kenneth Gill, one of the appli-cants, has been a New

and Pr

ber of the Excel Leadership Program. He is currently the vice-president of Latinos Unidos

Unidos Heather Voegelli, candi-date, has served almost a full year on the student senate in the Life Science and Human

He has served as a Student Ambasador Prevident, and has been involved in the year Gill is supportive ford in 1D and downs involved mit the student service base m

The Harbinger March 23, 1998

Harper News

Lauron Schubol

sus national music sensations

but each of them began their climb up the proverbial ladder playing

lonth

om page 1

of pride in WHCM," said

reoccur

There is a definite lack

Our View Fairness questioned in WHCM decision

Page 4

The student radio station, WHCM, was kicked off the airwaves. The reasons behind this include offensive behavior and language, a dirty office, failure to secure the area and the growing complaints against the DJs.

WHCM is only broadcast in Building A. Several people who were studying in the cafeteria went to complain about the station being too loud for them to concentrate.

Someone also complained that the sound of a DJs laugh was annoying.

These were the primary reasons given for the shut down. Many of the DJs were not reprimanded for their actions, and were not given warnings before the shutdown. WHCM was silent for two days.

Now, they are not allowed to have DJs for the time remaining until spring break. They may play CDs continuously, but they can't talk.

Our question is, Is this fair? The student body has a very small voice as it is.

To cut a student organization with about a five-hour notice doesn't seem fair, even if it is considered a temporary shut down

Student activities are provided to us so students have the opportunities to learn in an educational environment.

WHCM may have offended me people, but is it fair to cut them because of that?

If all the radio station is allowed to do is play music, where is the learning experience? What will happen to The Harbinger if someone is offended by this story?

Underground Film Festival. Out of the Loop is not rated but Smashing Pumpkins Urge Overkill and Liz Phair are enor-

Rock critics, producers and musicians are featured in interviews, and footage of the bands' live performances give an added explanation to the underground

next to nothing consign tot explanation to the underground The bands in the so-called next "wave" of Chicago music: Red independent and major recording. Red Meat, The Issus Lizard, "unuit labels in regards to size, money Yum, Triple Tast Action and and exposure.

and exposure. Nina Gordon of Veruca Salt Veruca Salt, among others, are fea-tured in a documentary directed by Scott Peterson called Out of the says independent labels can be

Loop. An exclusive showing of Out of the Loop is being offered at Harper on Thursday, April 9 in the Building J Theater at 7:30 p.m. "Chicago has had an active,

thriving music scene, especially an underground music scene for decades," says recording engi-Chicago. "That's what The Metro and neer/musician Steve Albini in the

Rock critic Jim DeRogatis has a
 Rock critic Jim DeRogatis has a different opnices. This business about a score and a hypeon a par-ticular score. I think it's just here programs think it.
 It's what these programs think it's this what these programs this what these programs think it's this what these programs this what the discussion the these programs this what these programs this what the these programs this what the discussion the discussion the these programs the these these programs the discussion the discussion the these programs the these programs the discussion the discussion the discussion the these programs the discussion the discussion the discussion the these programs the discussion the discussion the discussion the the discussion the discussion the discussion the discussion the the discussion the discussion the discussion the discussion the the discussion the discussion the discussion the discussion the the discussion the discussion the discussion the discussion the discussion the the discussion the discussion the discussion the discussion the the discussis the discussion the the discussion the discussion

The Harbs

March 23, 1998

called everything from original, unique and charming to being accused of ridicule and exploita-tion of a man who doesn't know

Other groups documented in Out of the Loop are Seam. The Pulsars, Die Warsau and Sister Machine Gun. Call the Harper Box Office (847) 925-6100 for #\$3-5 tickets.

continued form page 1 Ground. Admission is \$1 per person, per set. Uncommon Ground is conveniently locat-ed just two blocks away from the Metro on

There is meter parking on the street and a couple of parking lots which are open on the

piscom and scones were a ravone term years ago (and they still are today), but now the fresh sandwiches are taking over. Uncommon Ground specializes in brunch-like items. Atthough, they are now featuring items off of their newly expanded

If you're looking for the coffeehouse mbiance check out Uncommon Ground at

two ticket limit per student in advance at the Box Office (847) 925-6100. However, tickets will be \$5 the day of the show to students and public alike while they last

Staff Writers and Assistants

Ryan Freund, Brad Michalak, Mary Kay Larson, Adam Pacton, Linda Schubel, Kevin Shepke, Robert Valadez

General Policies

or the Harper College campus con-e-school year except during holidays lines to all students, faculty and ose is to provide the Harper commu-ngus and its surrounding community

Nest Algonquin Road ne, IL 60067-7098

Phone Numbers: susiness office: (847) 925-6460 ws office: (847) 925-6000 x2461 fax: (847) 925-6033

copyright 1998, The Harbinger. All rights reserved.

Editorial Board The Harbinger

the sector of	bergen voll-te
Editor in Chief	Lauren Schubel
News Editor	Amanda Offenbacher
Sports Editor	Sean McHugh
A & E Editor	Jennifer Golz
Features Editor	Don Berger
Photo Editor	Desiree Corcoran
Faculty Advisor	Howard Schlossberg

contains some profane language. Rock critics, producers an

just as corrupt as the major ones. "The Q101s and KROCs of the

the Qrois and rocks of adoining words impediate the stability of this music. I personally feel that it is the beginning of the end of cer-tain things because I've always believed in promoting new music," stad loc Shanahan, the co-owner of the Double Door in Cover of the Cover of

Double Door are about. Radio is not necessarily about new music.

National Collegiate Gay and Lesbian Pride Ground: Talent continues

Clark and Grace

Biscotti and scones were a favo

Harper this Friday. Tickets are free to Harper students with a

nkanin. "This is not the Plans have not yet been finalized about what will appropriate image for WHCM, a station that can-not be turned off." WHCM, they must prove below the station bar in the station and Before the radio station advisors will allow the sta-

WHCM, they must prove that the problems will not

Month Larger: Prode announces its Brown Bag Roundtable Dacussen Series for April 1998. Bring your own brown bag inch and join in on a discussion of this year's hot topics Mendays in A242b from room-1 p.m. 406 Gays in the military 4173 Sum see marriage 420 Gay and leabian parenting WHCM: Off the air for now

Pankanin wants the sta tions managers to choose and train four new managers for the fall of 1998

cerned, we're not shut down for the semester "

Harper Advertisement The Harbinger March 23, 1996

rpe

After all your hard work, you can afford to be choosy.

Think carefully about where you are now, and where you want to be. Then you'll know that the right choice is Roosevelt University

יייניט אינטער איייניט איינטער אייינער איייער איי

Every year, more than 150 Harper students transfer to Roosevelt. With comprehensive campuses in both downtown Chicago and Schaumburg, Roosevelt has more classes in more majors (120 undergraduate majors in all, ranging from Accounting to Education to Theatre Arts) at more convenient times and locations than any other university in the Chicago area. And our transfer agreements with Harper College assure that your work will count toward your Roosevelt degree.

For a personal transcript evaluation, more information about our financial aid designed especially for transfer students and to meet with the Roosevelt University Admission counselor at Harper College (on the dates listed below), call our Schaumburg campus at (847) 619-8600

Tuesday, March 25 10:00 pm - 1:00 pm Building J

Page (

Wednesday, April 8 8:30 am – 11:30 am Building J Wednesday, April 22 5:00 pm - 7:00 pm Bailding J

ROOSEVELT UNIVERSITY

CHICAGO CAMPUS - 430 SOUTH MICHIGAN AVENUE, CHICAGO, ILLINOIS 60605 (312) 341-2000 ALBERT A. ROBIN CAMPUS - 1651 MCCONNOR PARKWAY, SCHAUMBURG, ILLINOIS 60173 (847) 619-8600

Harper Sports

Coaches Jensen, Jedd begin difficult preparation for next season

Kovin Shepko

The Harbinger March 23, 1998

United Parcel Service has part-time

+ \$8 30 / Hour + No Weekend Work

Kevin bioptie Star weight New that the season has needed for the Laby Harke, head casch Jennite Jenson and assistant cosch-Jeff Hedd have some work ahead is new as they loss first of the season what here have an opportunity to season be and the season here have an opportunity to season be and the season here have an opportunity to season be and the season here have an opportunity to season be and the season here have an opportunity to season be and the season here have an opportunity to season be and the season here have an opportunity to season be and the season here have an opportunity to season be and the season here have an opportunity to season be and the season here have an opportunity to season be and the season here have an opportunity to season be and the season here have an opportunity to season be and the season here have an opportunity to season be and the season here have an opportunity to season be and the season here have an opportunity to season be and the season here have an opportunity to the season here have an opportunity to seaso

ions availa

+ 3-5 Hours Per Day (Mon-Fri) + Comprehensive Medical Package + Stock Participation + Employee Owned Company

Call toll free 1-888-4UPS-JOB

"We have a lot of rebuild- ing, thanks to our succe

We've got some work to do, myself and Jennife Jensen], as far as making payad buis year, and will Jensen], as far as making potably lay next year. So sure we get some builes in between the uncertainty for the source of the have about 10 or 11 grits next have about 10 or 11 grits next season. We have some freshmen Tuble in the source of the authority of the source of the source

"We've got some

possibilities and some sopho-

Women: Bittersweet season ending

To conside the level of the second energy data been a long sessory, but we way also been always a long through the warm-up, think all my nervousing warm-up, think all my nervousing warm-up, think all my nervousing the second exception of the seco

continued from tage 8 and vias satisfied with the term is performance. The was extremely the accomplish that. Takes feel to accomplish that is over 1 and the takes that the term is to be an all generations that the term playing that the term of term of the term of ter

work to mores who thought about

Page 7

pame, they knew pait what is say to pick you back up, Wilson is a prime example of that. She always knew the right words to say to you when you were down or struggling in the game, she never made you quit " The Lady Hawks finished there season with a 25-9 ncord, the best finish ever by a Harper Women's baskethal

a Harper Women's basketball

Computer Science

AURORA UNIVERSITY **Real Education for the Real World.**

Lady Hawks finish fourth in nation

Kevin Shepke

Imagine trying so hard year after year in high school to win the state tournament for basketball and every sin-

did it. You make the decision to come to Harper College for to come to Harper College for your first low years in col-lege, and you want to play basketball. Your first season is all right but then your sophomore season begins. 'It's only one more win and wa're in the Bears D/

It's only one more win and we're in the Region IV championship and on our way to the national iourna-ment, you think to yourself Well, that dream became a reality for the Lady Hawks. The Harper College women's basketball team runnached hour team our ompeted in their first n.

al tournament in school hi ry March 12-14.

Schader also helped out in 5'10'' and ours are pushing the scoring column with 16 5'5'', two teams that we com-the first game, and 16 in the peted with in the tourney "It was hard," said head

for baskethall and every sim-gie time coming up short. Wait 'til next year' was always multered until gradu-alion came. In all four years of high school the beam never

"The sophomore leadership in the tournament was very good. Our sophomores really stepped up. They realized the oppor-tunity they had playing in a national tournament." -Jennifer Jense Women's head basketba

Address of Comparison ence.

The view reproduct "leaves of the trans that the section and to the Context" and the rest of the section and the the context of the section and the the section and the the section and the se "It was very good," Jensen

they were the ones who had the match-up problems because they both were very "It was hard," said head the cause they both were very coach jennier Jenner on only because they both were very having seven players to com- bort teams. Kusch had an pete with in the fournament easy time secting, she just "Especially the first game posted up on their small cen-against Anoca Ramsy Ramsy had 13 players and just kept contend with her because she had such a height advantage

over them "Anoca Ramsy ran every Anoca Kamsy ran every single defense in the book," added Jensen on the types of defenses the other trans ran against Harper. "In some pos-sessions they would run a full-court press, then switch to a 1-2-2 or a box and one, and then they would run a half-court match-up man-to-man and that's what kept us on our toes.

on our toes. "The sophomore leader-ship in the tournament was very good," said lensen. "Our sophomores really stepped up. They realized the oppor-tunity they had playing in a restaural tournameng.

al bournament is a closel nater by Macch 12:14. The ladies compreted in fourth in the nation. They champson Ance Ramey 114-obs The Hadwak also defoated befferin College 77:59 and Chempson Ance Ramey 114-obs The Hadwak also defoated befferin College 77:59 and Chempson Ance Ramey 114-burg with them throughout inture mark (for second all (chem any second national game and 37 points in the rand game, while Mel twomeniewski contributed 22 the second national game and 37 points in the rand game, while Mel twomeniewski contributed 22 the second national game and 37 points in the rand game, while Mel twomeniewski contributed 22 the second national game and 37 points in the rand game (bit Mellowski contributed 22 the second national game and 37 points in the rand game (bit Mellowski contributed 22 the second national game and 37 points in the rand game (bit Mellowski contributed 22 the second national game and second national game and second national game and second national game and second national the second national game and second national the second the second national the second the second national the second national the second the secon

the tournament there. It was a packed house and were usually not used to having a packed house like that but it

During the national tournament Heather Kusch led the Lady Hawks in scoring with a 27-points-per-game average.

the start of the s

WHCM back on air with new DJ guidelines All DJs are to sign and abide to formal contract before broadcasting

off for one week as Wednesday, March 18

basis of the initial suspen-

CDs were played randomly from a multi-disk CD player, while WHCM managers

Trudeau and Nowak have

made a new contract for future WHCM Dis and stamanagers that all must

Election yields three senators and one trustee Sixty-five voters decide next year's powerful student leaders

WHCM DJ Mitul Haldaria is be back on the air and pla to the new guidelines.

Andrea .

See when final exams are

on the Spring exam chart. Page 2 Wellness Week provides testing and information for all Page 3 Are easy classes benificial? Page 4 Career Expo offers job opportunities. Page 5

Commentary: How was your Spring Break? Page 6

AAE

April showers bring oodles of A&E events. Page 9

ports: Softball optimistic about this season. Page 12

r News Pages 2-5 per Commentary_Pege 8 ---- Pages 7-8 Pade 2 r Sports_Pages 11-12

Crawford is also currently a stu-The Harper College Student dent senate member and would like Senate (HCSS) elections took place to assist the HCSS president in March 24-25. Three officers and a stu-dent representative to the board of pus.

Pamm Prinzivalli was chosen for Kathryn Cowley was selected as Weden Senate President with a total 51 votes.

and Human Performance Senator and wants to provide a level of conti-

Grammy nominee to play on campus

Jennifer Gotz

Amanda Offenbacher

es were elected

Cowley is currently involved in

the student senate as the Academic

trust

of 51 votes.

C

Two-time Grammy nominee, Kurt Elling is making a name for Kurt Bling is making a name tor mend-himself in the jazz seene. Elling discovered jazz singer will beng "ranting" style to the Mark Murphy and was instantly Harper campus on Friday April hooked, copying his mixture of 17, at 730 p.m. in the Building J singing and boat poetry Theater

heater. Elling continued to do work in Elling's debut album, Close and around the Chicagoland Elling's debut album, Close Your Eyes, announced the coming of a young and spirited jazz singer. Through scat singing, prose poems and improvisational works. Elling continues to create a diverse and unprecedented

Originally, Elling wanted to be

"a well-read poet." However, late in his college career, Elling was turned onto the jazz scene by frie

area, doing anything from wed-dings to appearing with Chicago legends, sax players Von Freeman and Ed Peterson.

Two years later, Peterson had given Elling a bit of advice, that

he still uses today, "Every musi-see Eling on page ?

that he will be able to truly represent

Harper's student population. Sixty-four votes were cast for stu-dent senate officers, and only four were invalid

Thirty-three were cast in Building A, 6 in Building J and 25 in Building

L. Sixty-five votes were cast for stu-dent trustee; 33 in Building A, 7 in Building J and 25 in Building L. The Student Senate will be appointing students for the vacancies in officer and senator positions dur-tor the 5-10 100 ensurements. the student sender as the Academic maximum approximate parameter and the Academic maximum approximate parameter and the Academic maximum approximate and the senter. Appointing students for the vacanciers Senator and is looking forward to Robert Valadez was voted in as in officer and senator position durmaking a difference in the HCSS and Student Trustee with a count of 46 ing the Fall 1998 semester. Interested students should contact interest should contact interest should contact interest should contact interest.

instancing a sufficience in the Float wave for the second second

Contact The Harbingen Located in Building A, Room 367. Business Phone: (847) 925-6460 News Phone: (847) 925-6000 x2461

they will immediately be terthey will immediately be ter-minated. The area around the WHCM studio is limited to no more than four people at a time, and offices are to be locked at all times. WHCM abides by the same guidelines that the FCC has set for any other AM or FM radio station.

"It's discouraging that we don't have an advisor [Tom Schnecke] that cares

to do anything." -Sean Trudeau WHCM music director

These regulations will help prepare the WHCM Dis-for when they go FM Officials await the response to the petitioned FM frequency 88.3, which will be shared with Christian Liberty. Liberty

Thursday May 21

Harper will be the sole riarper will be the station proprietur of the station Monday ursday apd Christian Liberty will be Friday-Sunday. WHCM could hear from

the FCC anywhere from a month to a day, although the station hopes the latter. Plans to build a tran

ter tower cannot go into affect until Harper has the okay. WHCM is broadcast in

Building A Monday-Friday. not have to take a measure like this again. But, I would do it again in a heartbeat if the station

were to get lax again." -Jeanne Pankanın Director of Student

Activities ing off the radio station.

and lounge Questions will be asked

who WHCM's las agau ittine(1)

T-R 8:00-9:15 AN ENGIOL M-W-F 8:00-8:50 1R 1215-1:30 M W-F 900-9:50 9:55-11:40 Y-R 925-10-40 MWF 1100-1-50 1150 M-W-F Specialit Arranges 1:45 M W-F 1200-1250 M-W 1:00-2:15 Speciali Arrango Exama T-R 1 40-2:95 M-W 2:25-3:40 MW 345-500 3:40 Arranged 1.R 3:05-4:20 Friday, May 22 Classes beginning at 4:45 p.m. or late lay, Sunday and Westland College Classes and of May 23 during regular class period

Finals

Monday Marcula

1

Page 2

May 26, in

Nowak, Tom Schnecke, WHCM's faculty advisor, has not been around lately to offer his advice

The Harbinger April 6, 1998

other has advice "It's discurgang, that we don't have an advisor that cames to do anything," says Irideau. Darkann hopes that all be listeners that come to Building A energy WHCM. She would also like every-body to know that she still considers herself to be the statistic biggest advocate. Yet, she intends to ensure the professionlasm of the

Station managers are try-ing to make WHCM more radio station.

Questions will be asked about the demographics, muss preferences and gener-al thoughts about WHC.M I would do it again in a heart Trus will help to find out beat if the station were to get

ing to make WHA more radio station. people-freeffully Nowak and Trudeau plan to circulate surveys through-out the Building A cafetera and lounge

With registration approaching, easy classes are not a smart choice

Don Berger

Page 4

600

As registration approaches both incom-ing freshmen and return-ing students begin to hear, through word of mouth, which classes can

mouth, which classes can be considered an easy 'A'. Mainly to serve as electives, students may be tempted to register for any class beginning with, "Introduction to", however these classes may not be as easy as they sound

Scott Wiest, a second year student at Harper, registered for an introduction to acting course (SPE 111) after hearing that it did not require much effort. "I heard it was a fun

"I heard it was a fun class, but it was a little more get away from the sit-down-book stuff like that. I thought it might be a little easter on me," says Wiest.

teaching introduction to classes such as introduc-film at Harper for the tion to music, art and some thunking in here, part four years, and does film, sudents expect and fin going to actually not consider himself tobe straightforward, survey have to read, and I'm now have the the to read, and I'm now have the to read, and I'm now have the the to read, and I'm now ha teaching Introduction to classes such as introduc- minute. I may have to do naive in the fact that incluse. This requires an many students partake in instructor that makes his class, under the them work harder, there-assumption that it will by eliminating the possi-not require much effort. bility of an effortless 'A'.

"I'm sure there are a lot of people who take this class with the idea that this [Introduction to Film] is going to be an easy class. A lot of them [students] may think this, and then they get into it and realize, 'Wait a

nute. I may have to do some thinking in here, and I'm going to actually have to read, and I'm not

going to watch some film that I don't like because they're not simple films with some guy trying to stop a bus going 55 miles an hour with a bomb on it'... A lot of them will drop the class or won't come in any-

Larry Price has been

However, the class did not end up being as sim-ple as he conjunally thought, offering him a different kind of chare the classes, but is a similar to the similar of the classes but different kind of chare that be classes, you always, lot of people who the maditional styles of class-tic classes and new com-tage of the classes but of the classes but the classes but the veloced about n," that this is going to bean tade veloced about n," that this is going to bean tade veloced about n," that this is going to bean the veloced about n," that this is going to bean the traditional styles of the hord bearing may think the class. Here the hord bearing the hord the hord bearing the class. Here the hord bearing the hord the hord bearing the hord Take that particular after that after the second se

they're not simple films with some guy trying to stop a bus going 55 miles an hour with a bomb on it'. A lot of them will drop the class or won't

come in anymore." Price feels that students can gain more from any type of class then just the credit if they can com-mit themselves to the required work, "The whole point to any liberal arts class as to someone more rounded and give them a deeper apprecia-tion of the reality that they live in But whether the class

But whether the class in question serves as an easy 'A', or is required for a particular major or degree, these classes should be handled with the same devotion by each individual student critics each table to

URORA

NIVERSITY

(847) 925-1515 ner Walk-in Registration No Appointment Card Necessary April 29 & 30 Wednesday-Thursday 9 a.m.-3 p.m. May 11-June 3 Monday-Thursday 1-7 p.m. May 15, 22 & 29 Friday 1 p.m.-4 p.m. mer Credit Operator As Telephone Registration

May 11-June 3 Monday-Thursday 1-4 p.m. Final Registration for Su All Students Thursday, June 4

5-8 p.m. Saturday, June 6 9-11:30 a.m.

The Harb

mer Credit Touchtone

Regist April 29-June 9

Monday-Thursday

8 a.m.-8 p.m.

Friday

8 a.m.-4:30 p.m. Saturday

9 a.m.-n

April 6, 1998

▶ We can make it affordable... scholarship and financial aid options at AU are numerous and competitive

We Can Make Transferring as Hassle Free as Possible

To make an appointment, call the Aurora University Office of Admissions at 1.800.PICKAU1 (1.800.742.5281) or visit our website: www.aurora.edu

AURORA UNIVERSITY. Real Education for the Real World.

Social Work

Teaching Business

Communications

Nursing

Criminal Justice

Recreation Coaching

Computer Science

The Harbinger April 6, 1998

Harper News

Career Expo '98 offers job opportunities

Career Expo '98, which is being held April 21 and 22, is the result of a partnership between Harper College, High School Districts 211, 214, 220 and the Northwest

Boundaria de contravert en tre rear vorta, vell otte Bourston to Career angeli not he strangels and Parteenhap. En presents a broad obtan a job in has presenta-ressource of career informa-tion and employment oppor-humilies to students and in the Real World.² A surgent adults.

minutes to subserve rest adults. To 90 is a career informa-tion of the second of Career second on Taroday, April 21 nears 5.9 par. This event is planned to share information about a wride variety of career areas with students choosing a career and adults contem-plaing a career change. Between 5.307 pm. participants may attend three "on the job" career skill demonstrations. "Your First bio as a Legal Secretary How

demonstrations: "Your First job as a Legal Secretary How to Interview and What to Espect," "Create a Newsletter Using Desktop Publishing Skills" and "Careers in Hotels, Restaurants and Uncentedity".

Hospitality." A series of panel presentations by career professionals will offer information about a typical day on the job, job opportunities, salary expecta-tions and education/training

ouldas

requirements for adout career trends and fivently-seven different answer the specific questions career ansaw will be presented participants may have as they in three segments beginning explore the path to careers at 6:30, 7:30 and 8:30 pm in they are considering.

Invest Your Credits If you have college credit - use it.

Transfer your college coursework and complete an accelerated degree

> Chanse from Day, E. conseq of <u>BEFAEND</u> Classes and sern a Bachelor of Bussess

Administration Deer web a concrutry

MANAGEMENT

SPORTS MANAGEMENT

HEALTHCARE MANAGEMENT

COMPLETER NETWORK SYSTEMS

ROBERT MORRIS

SCHOOL OF BUSINESS

ADMINISTRATIO

ACCOUNTING

ORIAND PARA CAMPUS

43 Orland Square Onland Park, II, 60462

E-manded 1913

nulding A Throughout the evening ipeaker James Malinchak, which esplore how an indi-actianted back Frem College and Malinchak and Analysis, interests, it is Real Wold, will other mosphil into the stream

are the Adar World, will offer opportainities, will be demoni-rechniques that are needed to thom 3 prosent his presenta-tion 3 process theorem of the second event of the Beal World." A special three-part parel Safari, tangred to guada dult path to a new carer, will be career explorers along the leads for guada dult presented in Building C. Adults who have been suc-teriatid in finding new career will be filter stores. Here are a few tips the career stores.

will tell their stories. Employers will discuss the skills and characteristics

the skills and characteristics that are needed to succeed in today's workplace Representatives from area educational institutions will offer information about the broad resource of traditional and nontraditional learning opportunities that are avail-able in the northwest sub-urbs. urb Personal career associa-

tions and career profession-als, representing traditional and emerging careers will exhibit from 5-9 p.m. in Building M-They will share informa-

ut canver trends and

will help Career Expo '98 Job Fair participants gain the greatest advantage from the

opportunity: • Prepare basic questions for recruiters regarding their company and the positions whether an antibility which are available

· Bring copies of your Be positive and enthusias-tic Compete only with your-

Don't pre-qualify or pre-judge an employer. Talk to as many recruiters as time will allow.

 Since you most probably will not be hired on the spot. your goal is to make a favor-able impression so you might be invited to the company for an interview

Collect business cards throughout the day.
If you have a particularly

If you have a particularly productive conversation with a recruiter, send a thank you note immediately after Career Expo 98 job fair. Career Expo is sponsored by The Dailu Hendl. Both the sets and the particular the pa

Career Information Fair and the lob Fair are free and open to the public For more infor mation call (847) 925-6720.

Office

-Clerical • Data Processing

Accounting

LIBERTYVILLE

847-367-1117

ATTHEMS

MATTHEWS DOES IT ALL!

Permanent & Temporary Positions In Lake and Northern Cook Counties

Specializing in:

CALL TODAY!!

WHEELING 847-215-0060

an accuStaff Company

Customer Service
 Technical

-Sales

•Professional

WAUKEGAN

847-244-6500

• Warehouse

• Industrial

Persuasive Speal Poetry Reading Dramatic Interpreta Oral Interpretation; Hans Fleischmann, gold for Reader's Theater, Poetry Reader's Theater, roetly Reading, Duet Acting and Reading's Theater; Rick Vargas, gold for Reader's Theater and Dramatic

Vargas, gold for reader s Theater and Dramatic Interpretation, silver for Duet Acting, bronze for Prose Reading; Kelly Peairs, silver for Duet Acting, bronze for Dramatic

Interpretation.

Spring Semester

8:00

955-

1150

1:45

3:40

MWF

M-W-F

M-W-F 1200-1250

NW 345-500

Page 5

Mary 21

T-R

T-R 12:15-1:30

Finals

T-R

TR 1:40-25

T-R 3:05-4:20

Priday, May 22 ginning at 4:45 p.m. or late

May 20

M-W-F

M-W-F 11:00-11:50

M-W 100-2:15

M-W 225-3:40

Harper Commentary

The Harbin April 6, 1998

Page 6

over spring break?

The time is 6 p.m. on Tuesday,

March 31. A normal college student

would be out with his or her friends right now, but a few dedicated (and

possibly insane) members of The

Harbinger staff are spending their

No. A367 is not a cool, new bar.

People usually go somewhere

So have we in a twisted, lonely

way--our thermometer in the office

offices' fans to circulate the air to

several people at around 3 this

afternoon. Good question. Why

don't we go home? For those of you

You are the reason why we don't go

Not too many people on this cam-

reading this right now, thank you.

easy to balance this, too.

are ready to put in a new issue.

Well, we hope everyone had an

eventful break. The most eventful thing that happened to us was

cleaning the dust from under the

computers.

We've had to borrow neighboring

"Why don't you go home?" asked

warm this time of the semester.

reads a muggy 75 degrees.

avoid fainting.

home

spring break in A367

It's The Harbinger office.

Our View Letters to the editor What did you do

Dear Editor, On Tuesday, March 24 I went to the information desk in Building A to vote for student

I was told that since I didn't have my student activity pass with me I would not be able to du

The young lady at the information desk went on to tell me that there were quite a number (was this 10 or 110?, I'm not sure) of students that wanted to vote, but they as well did not have their student activity cards with them.

As it turned out, by 2 p.m. four students (count them, four) had been allowed to vote (There had

n more candidates than that!) Now to the point of my letter. Now to the point of my letter, It does not take a psychology major to make the observation that there is a high level of stu-dent apathy here at Harper. If the kids were interested enough to come out and try to vole, heavens to Betsy, (whatever that means) Let them vote! Who we has world world we

Why in the world would we not allow them to get involved in the process rather than keeping them at bay due to a current rule that for practical purposes may need to be made a bit flexible.

Now although I fully understand the need to teach the stustand the need to teach the stu-dents that they have to begin tak-ing responsibility for their actions as well as there lives it's necessary to get them involved in some-thing, anything before you can begin shaping them into what resembles a higher level of maturity than the position we're cur rently at.

Unfortunately, we may need to back up a few steps to accomp

attention then try to hang onto it long enough to begin helping

suggesting that we should simpli-fy or lower standards because students are unwilling to per-form, achieve or adhere to reason-able levels of expectation in a number of various areas. Rather what I am saying is that

it might be advisable to help the students to learn to walk before

sisting that they run. I don't think that the students really understand what there is to really understand what there is to be gained (that is, "What's in it for me?") from becoming part of the process. (voting/clubs/the upcoming AIDS Walk Harper)

But before they can be shown the advantages of working with and within these various groups and structures they must initially be attracted to and drawn in.

You were, in fact, successful in drawing a large number (whatever that number was, small or

because of a system that they either don't fully understand or possibly don't agree with, were not able or allowed to.

would have been easy enough to check social security numbers and additional identifi-cation and then allow the willing to vote

We must make sure that our rules are for maintaining order rather than excluding potential participants that may merely

Do you have something to write about, but you don't want to join the staff?

Write a letter to the editor. Respond to a story or editorial. Does something on this campus upset,

confuse or enlighten you? Tell us about it in 300 words or less.

Be sure to include your name and phone number so we can verify authorship. We will not print the number, and signatures will be withheld upon request.

All letters and content are subject to editing and must be in 14 days prior to publication.

Staff Writers and Assistants

Ryan Freund, Kevin Shepke, John Tillotson

General Policies

solcation for the Harper College campus co lughout the school year except during hold schouted free to all students. faculty and sole purpose is to provide the Harper com-to the campus and its surgunders common

oducts and

Mailing Address: inger - William Rainey Harper College 1200 West Algonquin Road Palatine, IL 60067-7098

Phone Numbers: business office: (847) 925-6460 news office: (847) 925-6000 x2461. fax: (847) 925-6033

right 1998, The Harbinger. All rights reserved.

Editor in Chief Lauren Schubel Amanda Offenbache News Editor Jennifer Golz A&E Editor. Features Editor Don Berder Sean McHugh Sports Editor Photo Editor . Desiree Corcoran Faculty Advisor Howard Schlosshere

pus realize what it takes for 10 college students to put this paper out every other week. (The key word in that last sentence was student.) With most of us having a full class load and multiple jobs, it's not

You will first need to get their

- Editorial Board The Harbinger
- Sure, it's great experience, and we've made some lasting friends; but it's frustrating to return to a half-full distribution bin when we

em to develop. I want to make clear I am not

eed to be taught the importance Sahar Mikhail f the "Rules and Regulations" LRC Program Assistant

Psychology student large) to the information area wanting and willing to vote but Dear Editor

Can someone please expl

"ABILITY" that allows us to "RESPOND" maybe we then need to accept this "RESPONSI-BILITY" and help to teach younger students to work within the system and this is not to say

that the systems may need som

overhauling itself

Robert Gorlewski

Can someone please explain the significance of Reading Day (April 10)? While many in the Harper Community understand why Good Friday, as a religious holiday, is no longer celebrated at this public institution, there is still real confusion as to the meaning of Reading Day.

of Reading Day. Can someone from the Calendar Committee enlighten us all?

The Harbinger April 6, 1998

6.0

Harper A&E

Award-winning pianist to perform free concert

Planust Theodora Satolia Showcase' on the Noe York competition in her native ances, including the concert all larger Class tailon WQNR as the has given restarts in She was also awarded the Satolia is a student at Well Carneger Hall, Alice Gold Medal from the Athern noentime concert on New York's fulfillar shcool Third School Thi

Chicagoan Kurt Elling plays many instruments. dobut mlease was

New York's Juliand School Tully Idal at Lincoln Center Conservatory when she was main sine women of the 1997 and other venues in New 17. Grace Weish Prate for Plano She is the first Greek to wom the avand, named for a swith the National Orchestra Statiola was featured on Statiola was featured on Statiola and she remeas and the serveral Station an Elling: "Ranting" artist to perform songs from Grammy-nominated CDs

 artist to perform songs from Grammy-nominated CUDs

 can can scat. But when you
 for a Grammy in Junuary
 Appendix a dways opendix

 can can scat. But when you
 for a Grammy in Junuary
 Appendix a dways opendix

 when you're singing, that's
 for a Grammy in Junuary
 Appendix a dways opendix

 ool, That's cost
 for a Grammy in Junuary
 Appendix a dways opendix

 Naming' is Elling's decimation for this surgers soft his
 have opendix
 for a dways opendix

 His band, which feature
 for a Grammy in Her IVC Jazz Featural in for an opendix opendix
 for a dways opendix
 for a dways opendix

 planes, Laurence Helgoad
 hub (VC lazz Featural in for a for a

Music from all eras performed at Blast From the Past

Sci-Fi author to speak on campus

Page 7

Harlan Ellison, futurist and author of more than 71 books and thousands of sto-ries, essays and articles is ries, essays and articles is coming to speak at Harper. Ellison's work crisscrosses the political, the humorous, the domestic, the cosmic, ancient history, modern morality and the surreal. Ellison is the winner of

Ellison is the winner of two Mystery Writer of American Edgars, three Horror Writers of American Bram Stoker Awards, multi-ple Nebula and Hugo Awards, the Work Fantasy Lifetime Achievement Award and the Silver Pen for Journalism. Ellison's most recogniz

works include Deathbird Stories, Strange Wine, Approaching Oblivion, I Have No Mouth and Must Scream, Web of the City, Love Ain't Nothing But Sex Misspelled and Memo's From Purgatory. Some of his work has sold

millions of copies and have been translated into 26 dif-

been translated into 26 dif-fernnt languages. I Have No Nouth and I Must Scream has been released as a CD-Rom game. Ellison provided the voice of the insane computer AM. Ellison is a conceptual consultant on the Babylon 5 verse, and also offers weekly commentary on the Scieff Buzz." Ellison names toree Luis Ellison anses toree Luis

Ellison names Jorge Luis Borges was an influence on

his writings. His most recent works lean toward the fantastic realism style typical of the Argentinean writer he admires.

admires Ellison will speak at 7:30 p.m. in Building J Theatre on Wednesday, April 8. Tickets are \$7 for general

Tickets are \$7 for general admission with discounts available for students and senior citizens. Call (847)925-6100 for more information, or check out the Harper web site at www.harper.cc.il.us

> The Harbinger is looking for staff ters, photographer ad editors for the fall 98 samester. Gain voluable writing experience using Mariatosh computers at a at-run newspaper. lisations acc in A367 or call (BA7) 975.4000 est 7441 for m

Harper A&E

The Marriage of Bette and Boo to be performed by campus theatre

John Tilletson

 \sim

Page 8

see a long-term marriage out-side of fiction.

side of fiction. The harrow of advances may be associated the professor of the did not aller the play's staff, 58 for other students admission. The Advances and the sales admission. The only way to do the sale of the sales admission. The only way to do the sale of the sales admission. The only way to do the sale of the sales admission. The only way to do the sale of the sales admission. The only way to do the sale of the sales admission. The only way to do the sale of the sales admission. The only way to do the sale of the sales admission. The only way the sale of the sales admission. The only way the sale of the sales admission. The only way the sale of the sales admission. The only way the sale of the sales admission and the sales admission. The set of the sales admission and the sales admission admission admission admission admission admission admission. The set of the sales admission admis

Christopher Durang, tells the grim, the story has irony and story of two dysfunctional humor cleverly mixed into Boo is being directed by Harper assistant speech/the-

The story spans over more than two decades and deals

institution called marrage. It is a contral look at contempo-tary Cathole marrages," and Ballantyne. Ballantyne alios stated that did, not aller the plays is staff, 56 for others and are students and the staff, 56 for others audents

FOUNDED 1861

NORTH CENTRAL COLLEGE

NAPERVILLE. ILLINOIS

Schumberg - Naperville - St. Charles

A Representative will be on your campus

Wednesday, April 22 9:30 a.m.-1:30 p.m.

Building L

Admission Policies + 17 Intercollegiate Sports

+ Transfer Scholarships Transferring Credits
 Internships

> For more and amation, about transferring to the college shat U.S. News C. World Report

tanto as one of "Amen.a's Best Colleges,"

call us today at 1-800-411-1861

North Central College 30 North Branard Street PO Bra 3065 Naterville Illinou 60566

of Your Own?

To answer questions regarding:

+ 40 Raccalaureare + Financial Aid Programs

The Harbr April 6, 1998

Out of the Loop documents Chicago music scene

Lauren Schubel

Smashing Pumpkins, Urge Overkill and Liz Phair ensations, but each of them sensations, but each of them began their climb up the proverbial ladder playing smoky clubs around Chicago for next to nothing. The bands in the so-called

next "wave" of Chicago music: Red Red Meat, The musac: Ked Red Meat, The Jesus Lizard, Yum Yum, Triple Fast Action and Veruca Salt, among others, are featured in a documentary directed by Scott Peterson called Out of the Loop

An exclusive showing of Art excusive showing of the unaerground Crisingo Out of the Loop is being minus seere offered at Harper on Out of the Loop also com-Thursday, April 9 in the pares independent and major Building J Theater at 7:30 recording labels in regards to

p.m. "Chicago has had an active, thriving music scene. especially an underground music scene for decades," says recording says Steve

tunk it's just builsh't. musc, 's and joe Shanahan, The documentary was the co-owner of the Double awarded second place for Door in Cheago best feature documentary in "That's what The Metro the 1997 Chicago and Double Door are about. Underground Film Festival. Radio is not necessarily

NEW

CD.

\$8.99 A up

HOUSANDS of USED \$5.99 each as low as \$1.00

we-BUY-SELL-TRADE

ED COS, CASSETTES & LPS TOP DOLLAR PAIDIN

Out of the Loop is not rated but about new music. It's what ns some profane language "Radio is not neces-

sarily about new music. It's what these programs think the kids will buy."

-Joe Shanahan Co-owner of the Double Door

size, money and exposure. Nina Gordon of Veruca

Salt says undependent labels can be just as corrupt as the major ones. "The Q101s and KRCC's of

says recording. The CID's and KRCK set engineer, musican. Steve the world important the sala-Albini in the film. The world important the sala-bitiv of this music. I person-has a different opinion. This number salavia scene and a lumits is patholistist." The documentary was the covener of the Double secreted assent along for

NEW AND USED

CDs . TAPES . LPS

*EM

TAPES

\$4.99 & up USEC TAPE

0

these programs think the kids will buy." The disaolved ensemble The Wesley Willis Fiasco is also featured in the film. The group, lead by a diag-nosed schizophrenic and Chicago street artist; has been called everything from origi-nal, unique and charming to being accused of nichcule and exploitation of a man who doen't know any better. 610

Rock critics, producers and musicians are featured in interviews, and forotage of the - the Pulaises, Die Warsau and bands' live performances sister Machine Gun. Call the give an added explanation to Harper Box. Office (147) 925-the underground Cheago of 1016 rs 55-tokets.

.

1.000s of

LP.

as low as

\$1.00

25 cauts

847-776-5318

208 W North ent Hinh

Fund-Raising

• WAREHOUSE • • DRIVERS • • ORDER PROCESSING • Bacriflee nothing while doing a little extra pamobiling with your free time! Call Us Today! 00-344-7689 x 2222

Market Day.

The Harbinger April 6, 1998

Harper A&E

April showers bring plenty of A & E events to campus for everyone

Tckies are \$5 for Harper students and staff and \$10 for general admission. Harlan Ellison 'An Unbridled Evening with the to be the set Feature Documentary 1997 Chicago Harlan Ellison 'An Unbridled Evening with the Harlan Ellison Unbridled Evening with the Author" April 8, 7:30 p.m.

HELP WANTED

Greet job opportunities working with children. Full and part-time. Elk Grove Township Commanly Day Care Centre is socking carl ing not vanisty of age groups. High School diplo-me is required. Day Care experience is preferred, but will train the right people. Salary commensual se with experience. Is preferred, but correstind. Call Gretchen (847) 439-5577

College Pro Painters is now hiring painters and job site

Purpose: Make a difference in the system.

the the Systemic and the second second

Elmhurst

College

Call sorker to find out a Phone 1050 1017 1010 Part 0500017-001 2

Avarets of average and a service average avera

Author" April 8, 7:30 p m. J183 Tickets are \$5 for larper Students and stiff, \$5 for students and stiff, \$5 for tother students, and \$7 for Acten and Lz Phar.

managers for the summer. No experience necessary. Work in your hometown. \$6-\$10 an hour. Call 1-888-277-9787

Part-time reconstrion staff Northwest Special Repration Special mutantipe special relating possible with dis-abilities and to recreation programs in the Northwest Subarbs, Dey aftermoor, evening and Sat. hours watable. Up to \$77m; based on experience, call Ann Roytek at (847) 392-2848.

2848 NEED A SUMMER JOB? Responsible reliable hard-

other students and pro-general admission. James Malinchak "From College to the Real World" April 22, 7:30 p. m. J143 Tickets are free to Harper students and staff, \$3 for other students, and \$5 for al adma

One of the most dyna tivational speakers

working honest people needed to do household packing for moving compa-ny. No exp. nec. Call for appointment. (847) 428-2878. Ask for Susan. Fax resume (847) 836-1655.

Land surveyor's office requires help part time for either inside or outside work. No experience nec-essary! No vehicle required. pay varies. Call: (847) 382-9572.

SUMMER JOBS ... Chicago SUMMER JUSS_Unicago area Catering company seeks part time help (most-ly weekend) to staff com-pany picrics and corporate events. Supervisors, grill cooks, game coordinators, concessions. Cell 1-800-562-5660 will e-mail or fax application or write: schaul& Premium Foods Schaul's Premium Foods 7221 N. Harlem, Miles, IL 60714. E-mail rschaukischauls.com

Part time seasonal help. School photography co. looking for help at local dances /proms. Must attend one training session and have transportation. \$50/night. Fri. and/or Sat.

Harper College

Flower

Shop

CAUCKAR .

around will teach you how to package, market and "sell yourself" to find a job. general adm Harper College Theater pre-sents: The Marriage of Bette and Boo April 22, 23, 24, & 25, 8 p. m. L109

L109 April 26, 2 p. m. L109 Tickets are \$7 for Harper students and staff, \$8 for other students, and \$9 for

meral admission

neral admission projects. The play follows Bette and Vladislav Blaha o through three decades of April 30, 12:15 p. m. P205 Boo through three decades of April their life, as they confront Free divorce, alcoholism, madness G and fatal illness, however, this play is not all that grim. Harper Dance Company pre-sents: "Rhythm in Motion" April 24 & 25, 7:30 p. m. 1143

Tickets are \$5 for Harper students and staff and \$7 for

Call Jack (630) 971-2610 ext. 10

Part time software installer/ trainer. Bookkeeping and computer exp. required. Up to \$25/hr. Mt. Prospect area. Send resume to: \$261. Deepwood Rd, Bloomfield Hills, Michigan 48302, attrc Shelov Shelby

Part-time secretary, 11-7 M-F, Pay determined by exp. Mt. Prospect area. Mail resume to: 5261 Deepwood Rd., Bloomfield wils, Michigan 48302, attr:

FOR SALE

ELECTRIC BASS, hard case, and amp. 5-string, black loanez Soundjear 405 series bass with hard case, cord, strap and amplifier. Great conditionill Not a scratch on rt! Must sell for \$800. Call Lauren (847) 991-7808 for info or to haggle. haggle.

VW-WOLFSBURG RABBIT 2-door, hatch back, light blue, 4-speed stick, AC, AM/FM cassette, 92K.

full service

and gift shop conve located in Building V Harber College

Open Monday through Friday 10 am-5 pm

Huge selection

847/925-4867

3 kiellota

FLORAFAX

larist

Your

unnual Harper Art Student Annual Harper Art Student Show April 27-May 8 Buildings C & P Presenting artworks by students who have attended

Page 9

classes in the art department during the year, this show will include drawings, paint-ings, printmaking and sculp-tures as well as some com-puter imagery and design

Guitarist Vladislav Blaha cuitarist Vladistav Blaha has given concerts all throughout Europe, the U.S., Asia and Latin America. He is a First Prize winner of international competitions in Greece, Hungary, Germany and the Czech Republic

Garage Kept, needs minor exhaust work. \$900 (630) 837-8760.

Gemini Technomester DJ Mixer. 2 channels, LCD Beat indicator crossfader in decert shape. Bass/Treble adjustment great. Asiong \$70 (\$140 retail) REAR MINT Karl (847) 253-0271.

Omni Audio Sound System High grade speakers. Model #SA12.3 Brand new-still in box. Retail \$1195 asking \$600 for both o.b.o. Must sell. Call (847) 776-1251.

FOR SALE-'89 Pontiac Bornaville Good Condition, loaded with extras. new battery, hoses, belts. One owner \$4500 obo. (847) 301-6954

HUGE 1 bed condo in Hoff. HUGE 1 bed condo in Hoff. Est. Beautiful location. Newer eat-in-kit w/dish-wash, ref w/dish-conters etc. diming room has cell fan. Lg. Liv rm. Spacious mister w/newer berber- Wash/dty incl. Low taxes & assoc fee. Pool termis, ets. Monthly pay-ments as low as \$593 T0TAL; \$64,900. COLD-WELL BANKER June Brock WELL BANKER June Brock (847) 301-3141

SERVICES

Don't have time to type that big term paper? I can help! \$2.50 / page b / w 2-day turnaround. Large van-ety of typing fonts and styles. (847) 215-9846

ATTENTION_SPORTS UP-TO-DATE & MUCH MORE! Call now ... 1-900-407 7785 Ext, 3457 \$2.99 per min. Must be 18 yrs. Serve-U (619) 645-8434

Frog

PERSONALS

n bigger than you.

Harper Advertisement April 6, 1998

larper

After all your hard work, you can afford to be choosy.

Think carefully about where you are now, and where you want to be. Then you'll know that the right choice is Roosevelt University.

and the stand of the second in the second a low second

Every year, more than 150 Harper students transfer to Ruosevelt. With comprehensive campuses in both downtown Chicago and Schaumburg, Roosevelt has more classes in more majors (120 undergraduate majors in all, ranging from Accounting to Education to Theatre Arts) at more convenient times and locations than any other university in the Chicago area. And our transfer agreements with Harper College assure that your work will count toward your Roosevelt degree.

For a personal transcript evaluation, more information about our financial aid designed especially for transfer students and to meet with the Roosevelt Uriversity Admission counselor at Harper College (on the dates listed below), call our Schaumburg campus at (847) 619-8600

Wednesday, April 22 5:00 pm - 7:00 pm Building J

Thursday, May 7

Page 10

Thursday, April 30 8:30 am - 11:30 am Building J

ROOSEVELT UNIVERSITY

CHICAGO CAMPUS - 430 SOUTH MICHIGAN AVENUE, CHICAGO, ILLINOIS 60605 (312) 341-2000

he Harbinger pril 6, 1998			Har	per Spo	orts			Page
2	SOFTBALL	1		BASEBALL		TRA	CK AND FIE	LD
	WHERE	TIME	WHEN	WHERE	TIME	WHEN	WHERE	TIME
WHEN	McHenry	3 p.m.	4/7	@ DuPage	2:30 p.m	4/11	C Lewis	TBA
4/0		2 p.m.	4/9	@ Elgin	2:30 p.m		@ Marguette	TBA
4/7	O Prane State	2:30 p.m	4/10	Waubonsee	2:30 p.m		@ Loras	TBA
4/9	Rock Valley	noon	4/11	Rock Valley	noon	4/30, 5/1	@ Region IV	TBA
2 4/11	@ McHenry	3 p.m.	4/14	South Suburban	2 p.m.	5/182	@ Region IV	TBA
4/13	Robert Morris	3 p.m.	4/15	Prarie State	2:30 p.m	5/6	Q Lewis	TBA
D 4/14		2 p.m.	4/16	@ Oakton	2:30 p.m	5/8	@ North Central	TBA
4/15	@ Waubonsee	2 p.m. 3:30 p.m	4/18	Triton	1000	5/9	@ Marguette	TBA
4/17	St. Xavier		4/19	@ Morton	noon	5/11 & 12	@ Lewis	TBA
4/18	@ Triton	noon	4/19	@ IL Valley	2:30 p.m	5/15	@ North Central	TBA
4/21	E Lake County	2 p.m. 3 p.m.	4/21	Highland	2 p.m.	5/20-23	@NJCAA Champi	onship

NIU alumnus Paul Sereno discovered the world's oldest dinosaur.

The entire Sereno family discovered success at NIU.

Northern Illinois University workad for the Serson family, and it can work for year. Now a the perfect time to explore NIU and to discover what an NIU education can do for you. Come to NIUs open house on Friday, April 10 (Good Friday) from 9 cm. to 2 pm. Well give you a tour of campus and answer you questions

1-888-CALL NIU

mail us at admissions info@niu edu

"There was no question about

where my children would go for their undergraduate work.

They all wanted a solid,

basic education,

and they knew they could get it at Northern."

> Rena Sereno, 74 M.S. Ed., NIU; nother of six NIU graduates and a teacher aperville school district *203.

in Naperville school district #203 pictured above with her son Paul Martin Serence, 78 B.S., NIU Ph.D., University of Chicago. Professor of Cognitive Science, University of California-Sc Destatuated in the OP Destated

Paul Senene, '79 B.S., NIU Ph.D., Columbia University, Professor of Paleontology & Evolution, University of Chicage dinosaur hunter, discoveries featured in Notro Generatoric, Nature, Time, NBC, TV's Today

Jean Serene, '82 8.5., NIU Ph.D., Brown University: Professor of Psycholinguistics, Cornell University

Margaret Serene, '83 S.A., NIU Ph.D., Brown University, Professor of Psycholo University of Oregon

Anne Serene, '85 B.S., NIU Ph.D., Harvard University, Professor Center for Wolecular & Behavioral Neuroscience, Rutgen University

Sara Serene, '86 B.S., NIU Ph.D., Unversity of Massachusetts, Professor of Psychology University of Glasapw (Scotland)

Discover NIU for yourself on April 10.

Harper Sports

Page 12 . William Rainey Harper College . April 6, 1998

Softball hopes to repeat as conference champions

Stoddard pates the pitch in e last season.

Kevin Shepke

The Harper college women's softball team start-ed off the season on a good The Lady Hawks finished

The Lady Hawks innihed their spring trip with 5-2 record in which they com-peted with Chicago Heights, Lincolnland, Forest Park, Flo Valley, St.Charles, and St.

Valley, StCharles, and S-Louis. "The trip [spring trip] was more or less of what kind of competition we would be facing during the season," said softball player Mel Kwasniewski.

Heather Kusch was named athlete of the week for her perfor-mance in the National Tournament leading all scores for all 3 games with 16 in the first, 28 in the second and 37 points in the final game

game. • Jennifer Jensen was named Coach of the Year amongst Region IV women's basketball coaches after her suc-cessful season. • Jason Beall, one of Pathemetical

Jason Beall, one of Schaumburg High School's premier bas-ketball players, will be attending Harper next year and competing for the 1998-99 basketball season for the Hawks.

14-2 Bie second time."
 1 do hope to play some be build analytike to keep "
 With the six starters that where after the second is playing."
 The Lady Hawks next
 arr repeat as conference of the suffball career as well starts at approxi there that a conference of the suffball career as well start at approxi the tom is pretty config.
 The tom is pretty config.

dent that we can do it agam

"There's nobody in this group that I think stands out as being a team leader," said Kwasniewski on the six starters returning to this year's team to being a team

"We're all team leaders because we all try to play as good as we can and when we step out onto the field that's really the important thing that you should do when it comes to game

"What I hope to get out of this season personally, is to keep playing," said Kwasniewski on her thoughts of the season over

"I hope that we can win the conference this year and go to nationals that's what I really want out of this season and to have fun also. With all the success I had

The entire track and field

team has six returning ath-letes and a good supporting

The women's track and field team has only two ath-letes returning in a team of

petitive in all areas We may be a little weak in the triple, long and high jump," sad head coach Rence Zellner. The team will rely heav-

enly on Heather Kusch and John Rodgers for support Both athletes have shown leadership in the past and

both are experienced

"Our team will be com-

Ryan Freund

cast

We played a division 1 during the basketball sea-gunutor college team from son, I hope that it can carry forest Park and we univertu-nately lost to them the first and hopefully have the same time, but we deforted them evalue. "I do hope to play some-time to the second time." I do hope to play some-time to the second time."

Is there anything bet-ter than spending your spring break in Florida? And to boot it is all free! The Harper Hawks baseball team will have spent the break in the cit-

This time around the This time around the Hawks will face teams from the North. McHenry Community College, College of Lake County and Prairie State will be hosted Valencia College. by

Baseball

spends break in Florida Sean Mc Hugh

Valencia College. Playing teams from the North will give coach Norm Garrett a good idea of where the team is heading and what needs to be done before the team heads into confer-ence play. The Hawks already

ence play: The I lawks already have game experience. They played Moraine Valley Feb 24 splitting to could-backed MX. plut first game. Criss Games Annother Criss Games Annother Garent was not "read have it against a MV. team that has already played 14 games. Coch Garrett is sick and tired of hearing about the cold weathers. The function of the second the second construction of the second the second construction of the second construction of the second second construction of the second construction of the second second construction of the second construction of the second second construction of the second construction of the second second construction of the second second construction of the second construction of

the hitters. "It's [hitting] really a mental thing," Garrett said. "You have to men-confident up at the plate. Hitting is 90 percent mental. Everybody wants to hit in warm wasther but up here wants to nit in warm weather but up here that's not possible." And what if El Nino brings in cold weather to Flonda?

"My hitters we'll be "My hitters we'll be able to deal with it, their hands will just hurt a lit-tle more when they hit the ball," Garrett said

aughing. Garrett hopes to return to warm weather when the trip is over and get conference play underway.

The entire track and field this season. First, I want lisam is ready for action. With eight athletes full potential. Next to bend coaching staff, this team finally to place in the top bould be a force. The men's track and field the beneric track and field **Our team will be** "Our team will be

competitive in all areas. We may be a little weak in the

triple, long and high jump." -Rence Zellner Men's and Women's head coach

The men's track and field have many neve faces the handling the shelp put and hand we have put and handling the shelp put and han

Jonny Molitor lets one go from the me

Track and field optimistic in all areas

re are some goals that I hope we accomplish this season. First, I want each athlete to reach their

Heather Kusch will han-dle the hammer and other events as well.

Wolly Magarian and Shannon McNamara are in the heptathalon and Hillary Hollowly will handle the

triple jump. "Heather Kusch is a

he Harbinger

Rainey Harper College + Palatine, Illinois

Second annual AIDS Walk Harper Track hurdles into record book Proceeds go to HIV Coalition for education

Amanda Offenbacher

AIDS Walk Harper will be holding it's sec-ond annual walk on Sunday. May 3. Student Development. Student Activities. Health Services and the Psychology Department will all play a part in the coordion of AIDS Walk

nation of AIDS Walk Off-campus coordination and support is provided by the HIV Coalition of Mt Prispect.

Approximately 250 people are expected to participate in the 4.4 mile walk around Harper's permeter drive. Registration for the walk begins at 9:30

4.m on Sunday, May 3.

a m on Sunday, May 3. An opening ceremony will be held at 10:30 a m, in the Student Center. Key speakers include Palatine Mayor Rita Mullins and Jackie Bulczac, a woman from the northwest suburbs living with

the northwest HIV AIDS

Russell Johnson, a Harper Student with a long list of club and organization involve-ment will also speak at the ceremony. see AIDS Walk H

tris Capastions broke a 13-year-o cord by 0.06 seconds at the When

te XXX • Number 15 • April 20, 1998

Nows: See when final exams

The best jobs for

community college

students are in the

to hit the books.

Commentary: Like it or not, it's time

April showers bring oodles of A&E events.

community.

chart.

Page 5

Page 5

Page 6

Page 7

basemen.

Page 12

Page 12

are on the Spring exam

Asian Pride '98, a time of cultural reflection, education

Lauren Schubel

Asian Pride '98, a time of reflect Asian Pride '96, a time of reflec-tion and education, celebrates Asian pride on campus with a three-part revelry on Wednesday, April 22, Tuesday, April 28 and Wednesday, May

"It's going to be a great experier to see Asian cultures such as Asian folk dancing and Asian contortion-ists. You really want to see that," said Asian Student Association President John Lu. "There will also be origami and anything and everything you want to know about Asian culture " The first day of festivities, April

22, Chinese folk dances such as the Sword Dance, the Snake Dance and 22, Ch the Kung-Fu Fan Dance will be per-

formed as well as story telling, poetry reading and origami demonstrating "Anyone who attends will learn a lot about the cultures that are fast-growing in America. There are a lot of immigrants these days from these areas, and a lot people don't have knowledge of the culture and the

beauty behind it." -Sedat Khan

President of Indian and Pakistani Student Association

A pair of Mongolian contortionists e also guaranteed to astound the are also guaran

audience with their "body pretzel forms." These activities are in the Building A cafeteria from 11:45 a.m.-1 p.m

The Indian and Pakista The Indian and Pakssiami Celebration of Cultures Day, April 28, will include a fashion show of tradi-tional garments, poetry reading, tra-ditional dances, Indian and Pakstani achievers and a Mehndi demonstra-tion from 11.45 a.m.-1pm. in the Building A Cafeteria. Mehndi iga no cranta back nambra

Building A Cateteria. Mehndi is an ornate body painting art used to adorn a bride's hands and feet with intricate lace patterns. Students will paint with non-nent materials for a \$1 charge. n-perma

"It takes literally hours to get some designs on a hand the day of

See Pride on page 3

Bette and Boo is not a typical love story who has also directed pre-vious Harper plays includ-

John Tilloston

Sports: Softball team suffers With divorce t loss of first and third a more prevalant scene in American society, it's odd American society, it's odd to see a long-term marriage outside of fiction. The Marriage of Bette and Boo, Harper College's latest theater venture, will be per-formed on April 23-26, including a student-only Baseball team prepares

for tournament.

including a student-only premier on April 22. The play, written by Christopher Durang, tells Christopher Durang, tells The course of the short of the story of two dysfunc-bonal families joined by the assistant speech/theater marriage of the title charac-20 10

ters Bette and Boo. The story spans more than two decades and deals ing with marriage issues such Broadway Bound. alcoholism, madness 25 and fatal illness.

grim, the story has irony Ballantyne. and humor cleverly juxta-Ballanty Ballantyne also stated ballantyne also stated that he did not alter the play's original form, "The only way to do Durang juswritten by posed. Durang tells The Marriage of Bette and tice is to do what he wrote

Demners and

Lindern Tickets are available at the Harper box office or by calling (847) 925-6100 and are \$7 for Harper students

and staff, \$8 for other students and \$9 for general

rbingen Located in Building A, Room 367. Business Phone: (847) 925-8460 News Phone: (847) 925-6000 x2461

"The Marriage of Bette and Boo displays the and rada times. and 800 cuspusy the These topics make Bette and 800 question their mariage. It is a conical Catholic upbringings. I look at contemporary Although it may sound Catholic marriages," said

The

admission. The performances on April 22-25 begin at 8 p.m. and the April 26 show is at

The part of Bette is played by River Ozgur;

Hans Fleischmann is por-traying Boo; and their son Matt is played by Matt

Page 4 Building L is for loiter

Mitul Haldarid

Over winter break, the Building A Student Center Lounge was given a long-needed makeover The second floor area was

turned into a coffee-shop atmosphere with chairs, tables, coffee and snacks.

If students wanted to take a load off between classes, a

a load off between classes, a 60-inch television surround-ed by comfy couches was also hooked up. The third floor of Building A remained the same with a smaller big-screen TV, equally comfy seating, pool tables and ping

The usual crowd, consist-ing of Harper student activi-ty members and a few scat-tered loungers, convened in the area between classes. "I love hangung out in front of the radio station dur-

front of the radio station dur-ing my free time," says WHCM DJ Jenny Bondi "I don't know why people hang out in Building L." However, not everyone has the same enthusiasm about hanging out in Building A. Do mest days Building A.

On most days, Building A

On most days, Building A is as quiet as it can be. If there are all of those things there, where is every-body? Well, they are in another building. Building L.

"I love hanging out in front of the radio station during my free time. I don't know why people ang out in Buildin L."

-Jenny Bondi WHCM DJ

Building Lseems to be the place to be. The halls are crowded from the beginning of the school day until after the last night class lets out. "It almost seems like high school during the passing periods," says one Building I have out surgement

L hang out opponent. Some people have differ-ent views on why they hang

out the "It's the center of school

i mean the perfect social place to meet all of your friends, and they also have that great coffee place," raves Kris Kornotos, a frequent loi-terer of Building L.

The answer was repeated like a broken record by ost everyone standing rds on page 6

Harper News

College Students Easy \$\$\$

Fuli & part time work available this Summer for any Good worker No exp. Nec. We Provide Full Training.

Scholarship Program is Top \$\$\$. Daily, Wkly, & Monthly Prizes awarded for top performers. Our name and Comp. Training provide Excelient Resume

Experience. Have fun & earn a ton. Call now, start immediately.

(847) 364-6852 All calls considered E.O.E.

EN MATTHEWS DOES IT ALL! Permanent & Temporary Positions In Lake and Northern Cook Countie Specializing In: Office -Sales Clerical Data Proces Destand Customer Service . Technical CALL TODAY!! WHEELING 847-215-0060

WAUKEGAN LIBERTYVILLE 847-244-6500 847-367-1117 an accuStaff Company

The Harbu

April 20, 1998

Here's Proof That A College Degree Can Really Pay Off.

Right Now Recent College Graduates Get \$400 Off Every New Dodge. In Addition To Most Other Current Offers:

Dodge Neon Coupe starts as low as

Plus, Dakota Sourt of AV20440 seat with mini by

Don't forget to ask about 98 college gruduate finance plans available to eligible customers through Chrysler Credit.

M The New Dodge See The Friendly Dodge Dealer Near You

back on Neon) Includer of buyers with 10% down *** JD Power and Ass in 19%-80 mo financing is in tex. accuses 1987 APEAL study. Aut

Harper News

Jobs: Students don't have to make commuting part of job working at Harper is that the

continued from page 5

Tayyen's. "Besides the most obvious, says Tang, being convenience," says Tang, "It allows me to get to know the students and the teachers better." The true definition of an understatement for anyone who

has witnessed Tang on the jub, is has witnessed Tang on me por, is autonance one sources usessue being recognized and approached trem Harper's campus by passerbys, consisting of both — Barnes and Noble, and of the students and laculty who of the bigger traditional bookellers in the stop to converse with her while county, hire Harper students for sampling the drink she has made both entry (seel and supervisory

schedule, she also tutors English school schedule, neevixed a pro-two hours a week upstars from motion to supervisor within three Heavenly Cappuccino. Another attractive feature for seller

salaries, whether as a student aide or through Heavenly Cappuccino, are competitive with the compa-nies hiring students for entry level positions in the area This does not say that hopes of hassle-free employment should be

abandoned once students deviate

Laggards: Students explain the big attraction to Building L

on to Building L corner of the second second

dents in Building L, the halls dents in Building L, the halls get reductiously congested," complain a Building A propo-nent. "Trying to battle your way through all of those peo-ple is a joke. It's nice out. Go cutelde of the outside if you want to stand around."

A group of students in Building L de loitering and blocking the balls. Staff Writers and Assistants

Mitul Haldaria, Ryan Freund, Kevin Shepke, John Tillotson Robert Valadez

General Policies

year except during hol

47) 925-6460 25-6000 x2461

ght 1998, The Hari

Our View Students still don't do it the right way

1

Page 6

It happens every semester.

Students enroll for a class, slack off most of the semester and then--FINALS!

Like it or not, finals are less than a month away. If you're like most students, you've waited until the last minute to write term papers and study for major exams

Why do we do this? Why don't we just work steadily all semester long?

That would make too much sense When finals and term papers come along, we push them off until the last minute--or maybe a day before It wouldn't be such a major deal if we worked on things a little at a time

When a major project came up, it wouldn't be such a hair-pulling experience

Now, don't accuse us of pointing

Give it a try Start studying for tinals NOW! Drag out the requirments for that big paper and get

Ruin the curve for the rest of the

You don't have to settle for a "passing grade "

If it's too late this semester to excel, try it over the summer.

You almost have no choice but to keep up with the fast-paced summer schedules

Take our advice. IT CAN BE

DONE Even the biggest slackers can change their ways. Trust us.

Editorial Board

The Harbinger

Editor in Chief	Lauren Schubel
News Editor	Amanda Offenbacher
A&E Editor	Jennifer Golz
Features Editor	Don Berger
Sports Editor	Sean McHugh
Photo Editor	Desiree Corcoran
Faculty Advisor	Howard Schlossberg

The Harbinger April 20, 1998

The Wellness Center . . . for Fitness, Health & Recreation!

If you've made a resolution to get in shape, the Wellness Center is the place to keep your commitment. Our state-of-the-art facility offers medically-sound programming and equipment, including:

- Strength training equipment-variable resistance and free weights
- · Over 70 pieces of cardiovascular equipment
- Aquatic center 25M, five-lane pool; warm water exercise pool; whirlpool
- Two aerobics studios with over 40 classes a week, beginners through advanced
- * Basketball and volleyball courts
- · Cushioned indoor track

- Reflections Spa
- Kids Club
- Comfortable locker rooms with steam and sauna, plus separate family locker room
- ▼ Café 900
- · Pro shop with complete workout wear
- * And much more ...

Summer Memberships Now Availabl

For more information, call 847.618.3500 or stop by the Wellness Center for a tour.

The Wellness Center Horthwest Community Healthcare 900 West Central Road, Adapton Health, 8, 60005 2373 + 847 618 3500 + http://www.ech.org

Your Future Starts Here!

The MINOR options are

· Bolory

National-Louis University offers an education to meet your needs-small, friendly class sizes... personal attention from qualified faculty who are experts in their subject areas. . and flexible course times and locations that fit into your busy schedule!

Please send me more information

about Vational-Louis University

College of Management & Business

· Accounting

Business Administration eleternational Business

Computer Information Systems and Management

National College of Education

College of Arts & Sciences

- + Airobol/Substance Abuse Shafes

- · Medical Technology

- + Respiratory Care

design your own major by choosing two academic The MAJOR opcions are

Design Your Own Major in Liberal Arts Studies

Financial Aid & Scholarships

TRANSFER RECOGNITION award n \$1,000 per term and automatically awarded to students with BENERACTOR'S SCHOLARSHIP is \$1,600 per term and automatically awarded to students with a gride point average of 3.5 or better 14.0 scale: and 90 quarter hours or 60 semister hours. Certain

Five Campuses to Serve You fustion million Littlerate tias free

amputes incided to downtown Changes

For Further Information

compute of your desired attendance

Downtown Chicago	est. 3350
Evamilor	on 2225
Wheaton	est 4542
Wheeling	est 2225
Elger	eat. 8030

Finish What You Started!

Complete Your Degree By Attending Class Just One Night a Week for 16-18 Months!

At National-Load University we have over 10 years of encodate teaching experience. Sure, there are other educational institutions that try to do what we do. But no one puts more emphasis on reaching and teaching addits. More than 20 years ago NLU pioneered accelerated education for adults. Now you can complete a bachelor's degree-or ear an amater's degree in a variety of programs-just by joining us for as listle as one right a week for 16-18 months.

Choose from our three colleges-National College of Education, College of Arts and Sciences, or College of Management and Business.

Give us the time, we'll give you the dream. Over 20,000 program graduates will tell you that's exactly how it happened.

B.A. in Applied Behavioral Sciences B.S. in Management B.S. in Health Care Leadership

His, you do have time to finish your degree. Aline to your workplace on home, at one of NLU's work the two Chitago and suburban locations. Contact our Office of Student Enrollment TODAT for more information on our accelerated undergraduate and graduate degree completion programs!

For Further Information Call 1.888 NEU-TODAY Fail 147-465 5730 E-mail partflicheolog1.nl edu

See other side for traditional

are easily a constant to the Neuron Assess and at 20 Million and at 20 Million and are as a 20 Million a

NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES

BUSINESS REPLY MAIL PRIST-CLASS MAIL PERMIT NO 1424 EVANISTON IL

POSTAGE WILL BE PAID BY ADDRESSEE

COMMUNICATIONS CENTER NATIONAL-LOUIS UNIVERSITY 1000 CAPITOL DRIVE WHEELING IL 60090-7201

Idealadadadadadadadadadada

Page 9

After all your hard work, you can afford to be choosy.

Think carefully about where you are now, and where you want to be. Then you'll know that the right choice is Roosevelt University.

Every year, more than 150 Harper students transfer to Roosevelt. With comprehensive campuses in both downtown Chicago and Schaumburg. Roosevelt has more classes in more majors (120 undergraduate majors in all, ranging from Accounting to Education to Theatre Arts) at more convenient times and locations than any other university in the Chicago area. And our transfer agreements with Harper College assure that your work will count toward your Roosevelt degree.

For a personal transcript evaluation, more information about our financial aid designed especially for transfer students and to meet with the Roosevelt University Admission counselor at Harper College (on the dates listed below), call our Schaumburg campus at (847) 619-8600.

Wednesday, April 22 5:00 pm - 7:00 pm Building J Thursday, April 30 8:30 am – 11:30 am Building J

ROOSEVELT UNIVERSITY

CHICAGO CAMPUS - 430 SOUTH MICHIGAN AVENUE, CHICAGO, ILLINOIS 60605 (312) 341-2000

Page 10

HELP WANTED

SUMMER JOBS: Day Camp Cary, IL serves children from a Skokie based com-pany, Seeking Director. Aquetics Director. Nature and Outdoor Ed Specialist. Courselors and Waterfrory Staff. Competitive salary (847) 658-8212.

Ref Job Social Sensi Job Soportunities and partime Elk Grove Township Community Day Care Canter is seeking car-ng individuals to work with a wide variety of age groups. High School diplo-ma is required. Day Care experience is preferred, but will train the right people. Salary commensurate with experience. Call Gretchen (847) 439-5577

College Pro Painters is now hiring painters and job site managers for the summer. No experience necessary. Work in your hometown. \$6-\$10 an hour. Call 1-888-277-9787

NEED A SUMMER JOB? Responsible reliable hard-working honest people needed to do household packing for moving compa-ny. No exp. nec. Call for

Harper Classifides Live one on one call now 1.900-884-6700 xt 2281

#SA12.3 Brand new still in box. Retail \$1195 asking \$600 for both o.b.o. Must sell. Call (847) 776-1251. appointment. (847) 428-2878. Ask for Susan, Fax resume (847) 836-1655. SUMMER JOBS_Chicago

SLAMER JOBS...Chicago area Catering company seeks part time help imost hy weekend to staff com-pany picnics and corporate events...Supervisors, grill cooks, giane coordinators. concessions...Call J. 800 562.5660 will e-mail or fas application or write 522.11 h Harken, Miles, I. 60714. E-mail rschauleschauls.com FOR SALE '89 Pontia FOR SALE-'89 Pontiac Bonnaville Good Condition. loaded with extras, new battery, hoses, belts. One owner \$4500 obo. (847) 301-6954

Res 4054 Res 1 Beautiful location Revere eat-not but widtsh-weath, ref wi/locmaker, self-clean over, ceramic floor. Counters etc. diming room has cell fant. Lg Liv m. Spacous mister wi/new cov-berter, Naval, Liv m. Spacous mister wi/new cov-termit, ets. Monthly pay-ments as low as 5593 TOTAL 564,900. COLD-WELL BANKER Ame Brock (847) 303-3343 Bitstart 555 ELECTRIC BASS, hard case, and arp. 5-string, black loanez Soundgear 405 series bass with hard case, cord, strap and amplifier. Great conditionill Not a scratch on it! Muss sell for \$800. Call Lauren (847) 991,-7808 for info or to hagele.

FOR SALE

Gemini Technomaster DJ Mixer 2 channels, LCD Beat indicator crossfader in decent shape. Bass/Treble adjustment great. Asking \$70 (\$140 retail) NEAR MINT Karl (847) 253-0271.

haggle.

SERVICES

Don't have time to type that big term paper? I can help! \$2.50/page b/w 2-day turnaround. Large vari-ety of typing fonts and styles. (847) 215-9846

ATTENTION ... SPORTS UP. TO-DATE & MUCH MORE!! Call now ... 1-900-407-7785 Ext, 3457 \$2.99 per min. Must be 18 yrs. Serve U (619) 645-8434

Omni Audio Sound System High grade speakers. Model

Selling something? \$3.99 per minute Must be 18 yrs old Serv-U (619) 645-8434 Offering a service? Placing a personal? PERSONALS Run a classified or

The Bang There once was a girl named Sandy. And everyone said she was personal ad in The Harbinger. Call (847) 925-6460. There's only one issue

The Harbinger April 20, 1998

Hiring employees?

ORDER FORM

left this semester! Do it now.

FREE REPORT Report #R0597 "HOW TO CUT YOUR GROCERY BILLS IN HALF" Includes \$200.00 Savings Offer

from Concise Advice Reports http://www.sbshow.com/IL/Concise se send Report #R0597 and the \$200 Savings Offer to

MAIL COMPLETED ORDER FORM TO: M.N. Phillips Concise Advice Reports 1566 W. Algonquin Rd #102 Hoffman Estates, IL 60195

larper Sports

Page 12 . William Rainey Harper College . April 20, 1998

Hawks return with .500 record from Florida Finish 5-5 on trip, looking forward to conference play

about it.

Sean McHugh

Let the games begin the Hawks can concen-trate on conference play.

"We found some kids ence, but how his team who can play," head prepares for the Region coach Norm Garrett said. IV tournament. "Besides that it was a hohum trip

Getting out onto the field everyday excites Garrett. Playing everyday the tournament. benefits his players in

benefits his players in Harper's offense is multiple ways. The players learn to develop a mental tough-ness after playing so age and 9 runs. All-American Vine

games. "You have to be mentally focused to play," average and driving in 16 Garrett said. "Let's not runs Freshman Brian Catribusing and a student- Wortanowski is another athletes. They have hitter with a batting aver-school and homework to age over 400. Wolf has contend with You have been sidelined with a to be mentally tough. It's not like a switch you can turn on and off " The Hawks hit the wall against Valencia

College. Garrett was not unhappy with the perfor-mance his team gave. He accepted his team's poor play

day and move on to the Currently the Hawks Now that the annual trip are 10-14 overall and 3-3 to Florida, which the in conference play team finished 5-5 is over Garrett is not so concerned how well or poor his team plays in confer-ence, but how his team

> He concedes it would tamed. be "nice to win the con-

Harper's offense is

Edwards is off to another spectacular year with 428

wrist injury and is not known when he will return to action.

Outfielder Dave Wosik and others have been providing the solid offensive effort needed for the Hawks to stay Defensively

where I scream and yell," defensive team among he said. "You just accept the N4C and Skyway your team having a bad conferences. Given year "It's not a situation Hawks are the No.7 rated where I scream and yell," defensive team among

his defensive unit only Garrett-said laughing The Gaszynski broth-ers [Mike and Rich] are getting better as the season progresses. Garrett will throw out struggling with nagging injuries and pitcher Jeremy Toubl has a the "we'll be fine" quote just to let you know he is not all that concerned strained rotator cuff on throwing arm. With such a short sea-What Garrett is con-

cerned about is the son Garrett understands injuries his team has sus- the importance of getting his players healthy in time for the Region IV "We're like a walking MASH unit out here! tournament

Vine Edwards prepares himself for the gam shead. Edwards is hitting .428 and leading the team in RB/s.

Track teams prove they can run with top-notch competition

The men's 4x100 relay t

high jump (4'10) and Shannon McNamara in the 400 meter and the long jump (15'10") "For the first time out, we were

with a time of (3:37.15). Other qualifiers were Johnny Rogers in the 100 (11.2), Molly Magarian in the 800 (2.31) and the

Ryan Fround

The members of the men's and women's track and field team are off to a fast start, and nothing is

slowing them down. At the Wheaton Open on March 28, the men finished sixth out of 22 schools They were only two points out

of fourth place being one of only two community colleges participating

The women finished 12th out of 18 schools at the same meet The Hawks qualified for seven events in the national competition in Buffalo, NY scheduled for May

20-23 Hurdler Chris Gapastione qualified in the 400-meter intermediate hurdles (:56.18) and 110 high hurdles (15.4).

In the 400, Gapastione finished

After a strong showing at Wheaton, Harper traveled to Naperville to participate in the Chicagoland championships. Harper once again had a strong

Guzman set another school cord in the shot put with (48'4 '4) Matt Pilborough also finished in thist place in the pole water with (137"). Stephan Polus had a high jump of (5"9), and Magarian had a time of (2:32.5) in the 800. Both received

first place

Softball teams run to championship slowed by injuries

Kovin Shopke

The Harper College women's soft-ball team has been 'playing it safe' so far this season with a 2-2 record, and Head Coach Jim Ryan has mixed

thoughts. "We've got a great team," said Ryan. "We're very talented, but we've been treated poorly by the gods- the injury gods. We've already lost our first baseman Erin McSwain and our third baseman Anne Volonsie to

"They we're just having terrific seasons and they unfortunately got injured. Lisa Weinberg, whose one of our freshman from Hoffman Estates our resuman room normal results high school was hitting, 643 with an on-base percentage of 750 and she injured berself during the spring trip in St. Louis but she's still playing hurt. So as far as it's been now we've

hun, so as lar as its been how we've been plaqued by a lot of inpuries so far this season," Ryan continued. "Even though we've got three of our six players injured," sold Ryan, "we're still as good as anybody in the league, and I think that we can compete with anybody in the league even though we've been plagued with upures. I mean if you look at our spring trip down there in Missouri, we came out 5-2 and we played some division I schools, so there's some credibility there.

<text><text><text><text> they are

The Lady Hawks next home game is April 21 against Illinois Valley It will start at approximately 2

p.m

second and broke a 13-year-old really looking to get times and dis cond and broke a 1.3-year-toil resulty tooking to get times and dis-tance for speed purposes," said Frank. Guzman qualified in head coach Renee Zellner. "It turned out we had some people Guzman won the javelin (161-quality (for nationals) and break three throwing events. Guzman won the javelin (161-

3), was third in the shot put (47-1 3/4) and fourth in the discuss (131.7). Kheator Dave Andrews finished 10th in the 1500 (4:14:36) to qualify.

Hillary Holloway was seventh in the triple jump (31-7), setting a school record and qualifying for . . b with 18 schools participating the men's team finished in 8th

place and the women in 13th also qualified (44.92) and the 4x400

3/4) ished in first place in the pole vault

Campus buildings to be renamed Some bring up other items on list of president's priorities

Lauren Schubel

Speech Team wins 12th place in the nation with one national champion.

Page 4

Features: Discover diverse places to hang out near a community college campus.

Page 7

Campus events warm up to summer fun. Page 11

Commontary: The Harbinger receives awards from ICCJA .

Page 6 Lauren Schubel, Editorin-Chief, says goodbye after two years with The Harhinver.

Page 6

Sports: Athletes of the Year chosen. Page 16

per News Pages 2-5

marquees and entire computer As of the May commencement commony, every building on The communications that commony, every building and the series of the series of the series of the common series of the series of the series of the common series of the series of the series of the takenal Arts Center (LAC) and so the series every has a series of the series of the takenal Arts Center (LAC) and so the series every has a series of the takenal Arts Center (LAC) and so the series every has a series of the common series of the series of the takenal Arts Center (LAC) and so the series every has a series of the public is interest-mail the series of the series maken the asser for the takenal the series of the takenal the series for the takenal the series of the takenal the series for the takenal the the series for the takenal the series for the ta system

time me) to access the rich and student who requested attempts diverse resources we offer ty. "People still work for an or it more singe are being altered, so do the going to rename the buildings the maps, signs, flyers, catalogues, use **hange** or page 2

In case you missed them: The top 10 Harper stories of the year

onatha Brooke fills house in Davidson breaks school record

<text><text><text><text><text><text>

Hard work and practice leads to record-setting year

Ryan Fround

It's been a record breaking year for the Men's and Women's track and field team so far, with four members breaking school records only half way

record until 1 asked [Coach] Ren

record until 1 asked [Coach] kenee [Zellner], "aid Holloway who set the new triple jump record at 31-7. Holloway's goal is to break her own triple jump record. She has exceeded her present record by three feet in practice, but she must accom-lish of dumps a meet the count

stact the Harbinger: Located in Building A, Room 367. Business Phone: (847) 926-6460. News Phone: (647) 925-6000 x2461

Page 2	Ha	arper New	The F Ma	y 4, 1996
Building: Change			ore "client-sensitive, user-frien	ndly"
ontinued from page 1	and Communication Services	with the new names Also,	BLDG. NEW 'GENERIC' NAME	ABV.
tters should be in order. A,	Joan Young has found an answer that meets those crite-	the brand new parking direc- tories at each entrance will	A Student & Administration Center	SAC
C. D, E not M, A, P. C, L."		need to be repainted. It will	B Public Safety Center	PSC
"It's going to be confusing the first few months," said	was designed as buildings	cost over \$7,000 to re-letter,	C New Student Services & Art Center	NSA
ac-lab assistant Ken		re-map and repaint those	D Science, Math & Health Careers Cente	IDC
lard, "but they'll adjust."	new red, engraved signs can	directories, said Young.	E Instructional Delivery Center F Academic Resource Center	ARC
Some people have also	be seen in Buildings L and F.	"The signs outside of the	G/H Engineering & Applied Technology	ETC
nmented on the more	"We are looking for	main entrances will have the name on top with subtitles	Center	
portant items higher on the sident's list of priorities.	something that is visi-	for what is in that particular	VJ Business & Social Science Center	BSSC
"While we have a lot of	ble, attractive and	building," said Dr Breuder to	L Liberal Arts Center	LAC
wities at Harper College		clarify any confusion as to	M Wellness & Sports Center	WSC
nt now, that certainly isn't	De Robust Boundar	why the theater is in the	O Observatory	0
that some may see as the		Business and Social Science Center.	P Music Instruction Center	MC
st important thing to take " said Dr. Breuder, "nei-		"We had the signs made	S Marketing Services Center	MSC
was it very difficult to		flexible because in our histo-	V Plant Science Center	PAC
I with to simply say, 'Hey,	with the signs that meet ADA	ry, we've moved departments	"HOW TO ACCOMPLIS	
s just name these build-	standards with the correct	around from building to		
s, give them a generic	height for Braille Lit exterior signs were planned at the	building. Now we can move the slat with the name with	ANYTHING YOU WANT IN I	LIFE"
ne and get on with it.' So t's what we did. People		the building," said Young.	FREE RERAT	-
saying this works. It's		A subtle transition is in	FREE REPOR	< 1
ended to make it easier for	entrances to the buildings.	place now on some publica-		
ople and maybe change	"We haven't put up any of	tions.	YOU PAY ONLY \$1.00 TO COVER POSTAGE AND HI 12 page Report #R0980 - Includes \$200.00 Savin	ANDLING
image a little bit to sug-	those, but they are scheduled	"We need to give first time	from Concise Advice Repo	
t to people that we really	to be done," said Young. "We	students enough information		
client-sensitive and user-	had them designed in a flexi- ble way so we could change	so they're not wandering around lost," said Young	Enclosed is \$1 00 for postage and handling - plat send Report #R0980 and the \$200 Savings Offer	10
ndly." Vice President Bonnie		"We need to be able to let		
nry came up with the			TANK	
neric names of the build-	order to read the new name	should them that."		
s, and Dr. Breuder made	of each building. This is not	The faculty and staff are	ACCREAD APT a UNIT N	UNIDA
al decision after communi-	an additional expense."	optimustic about the change.		
input.	However, Young notes several signs already in place	"It will take some time to get used to the new refer-	MAIL COMPLETED ORDER FORM ALONG	ATTH
"We are looking for some- ing that is visible, attractive		ences" said Student	\$1 00 IN CASH, CHECK OR MONEY ORDER	10:
id cost-effective," said Dr	five large, exterior, directory	Activities secretary Shirley	M N. Phillips	
euder Director of Publication	Devands will been the fist of	Pruyn. "We'll do what we	1566 W. Algonquin Rd #102 Hoffman Estates, IL 60195	FORM
HAVE THIS SUMMER	A SEAT	at the	the Transfer Connection North Park University NSFER Student	
E		E T	Open House	
2	5		y, March 19, 1998, from 7-9 p.m. 19, May 21, 1998, from 7-9 p.m.	
		I not suc	14, 141214 21, 1930, 110m 7-3 p.m.	
A ST		Come to North Pa	rk to learn about majors and progra ments, and financial aid.	ims,
		Come to North Par admission requires • If you apply on the • If you bring mansem • If you are accepted and pre-registratic	rk to learn about majors and progra ments, and financial aid. spot, your application fee is waived, pis, we will begin an evaluation that ev you can learn about academic advisi	ening ng
summenter + Lasses at Elephand U	And the second s	Come to North Par admission requires • If you apply on the • If you bring mansen • If you are accepted and pre-registratic • If you have no cop	rk to learn about majors and progra ments, and financial aid. spot, your application fee is waived, pis, we will begin an evaluation that ev , you can learn about academic advisi n for classes. ies of transcripts, we will help you to	ening ng
We caller daytame and ever business and the scores C	And the second s	Come to North Par admission requires • If you apply on the • If you bring transen • If you are accepted and pre-registratic • If you have no cop them sent to usi	rk to learn about majors and progra ments, and financial atd. spot, your application fee is waived, ps, we will begin an evaluation that ev you can learn about academic advisi on for classes. les of transcripts, we will help you to 1 to RSVP today.	ening ng have
matternet i Laases at Earobaard C We caller dapteme and ever business and the scirigers (1) you'll get is to of periodal atte- front in and contributions).	college mang contrains in the tabienti arts. Januers are small and related so others. You can even five (or camptan sources bursts from 6.5 source)	Come to North Par admission requires • If you apply on the • If you bring transen • If you are accepted and pre-registratic • If you have no cop them sent to usi	rk to learn about majors and progra ments, and financial atd. spot, your application fee is waived, ps, we will begin an evaluation that ev you can learn about academic advisi on for classes. les of transcripts, we will help you to 1 to RSVP today.	ening ng havc
within the state of the second	college mang contrains in the tabienti arts. Januers are small and related so others. You can even five (or camptan sources bursts from 6.5 source)	Come to North Par admission requires • If you apply on the • If you bring transen • If you are accepted and pre-registratic • If you have no cop them sent to usi	rk to learn about majors and progra ments, and financial aid. spot, your application fee is waived, pis, we will begin an evaluation that ev , you can learn about academic advisi n for classes. ies of transcripts, we will help you to	ening ng havc
Me coller dayteme and collection business and the surgers of you'll get is to of periodal atte- francian and collectionsels of	college mang contrains in the tabienti arts. Januers are small and related so others. You can even five (or camptan sources bursts from 6.5 source)	Come to North Par admission requires • If you apply on the • If you bring transen • If you are accepted and pre-registratic • If you have no cop them sent to usi	rk to learn about majors and progra ments, and financial aid. spot, your application fee is waived. ps, we will begin an evaluation that ev- you can learn about academic advisi in for classes. ies of transcripts, we will help you to 1 to RSVP today. NORTH PARI	ening ng have
Merceller classes at Electronic C We celler clasterie and ever bioteness and the scargers C you'll get is to of periodal atte- francise and centromests of	college mang contrains in the tabienti arts. Januers are small and related so others. You can even five (or camptan sources bursts from 6.5 source)	Come to North Par admission requires • If you apply on the • If you bring transen • If you are accepted and pre-registratic • If you have no cop them sent to usi	rk to learn about majors and progra ments, and financial aid. spot, your application fee is waived. pis, we will begin a couluation that evi- you can learn about academic advision for classes. ies of transcripts, we will help you to 1 to RSVP today. NORTH PARY 3225 West Foster Avenue	ening ng havc
autometer Laasse val Eurobarde (Wendler daptime and wee business, and the surgessor. (vol. Big with sol of personal after- fores tos, and explorated to (KBU MF3300 house, B pars- more: Ban your tan — at Elev Photosophil hearong Photosophil hearong	college mang contrains in the tabienti arts. Januers are small and related so others. You can even five (or camptan sources bursts from 6.5 source)	Come to North Par admission requires • If you apply on the • If you bring transen • If you are accepted and pre-registratic • If you have no cop them sent to usi	rk to learn about majors and progra ments, and financial aid. spot, your application fee is waived. ps, we will begin an evaluation that ev- you can learn about academic advisi in for classes. ies of transcripts, we will help you to 1 to RSVP today. NORTH PARI	ening ng have

and one of "America's next" by U.S. News & World Report

(TP) \$

Harper News

PROTOCOLOUTEST OF HAPPER COLLEGE or New star Jon Stowart filled Building & with hs last somestar

tinued from page 1 to Roosevelt is offered to stu-

An example of a sum-off the art because of a sum-off the art because of a sum-persion. The statism mar-bers of the autience. In the statism mar-agers and DFs vorked with statism and DFs vorked with statism and DFs the statism and DFs and the statism and DFs art statism and DFs art guard. The starper College Board the statism and Dring forth and Strates electer with the statism and DFs art guard. The statism and DFs art guard for the states and DFs are guard for the states and DFs are guard. The states and DFs art guard for the states and DFs are states and DFs are states the states and DFs are states and DFs are states the states the states and DFs are states the states and DFs are states the states and DFs are states the states th

Harper campus in December of 1947 Stewart kept his audience enthusiabit chered throughout his per-formance. Some of Stewart is the accreditation The evaluation team of to Research a offered to su-dens in the program who complete courseverk and undersc entrustatic manual judin free observations and undersc provide the provided structure of the sub-states of the sub-secret form the evaluation team of the sub-secret of a sub-secret form the sub-secret form the sub-secret of a sub-secret form the sub-secret form the sub-secret of a sub-secret form the sub-secret form the sub-secret of a sub-secret form the sub-secret form the sub-secret of a sub-secret form the sub-secret form the sub-secret of a sub-secret for the sub-secret form the sub-secret of a sub-secret for the sub-secret form the sub-secret form the sub-secret form the sub-secret form the sub-secret of a sub-secret for the sub-secret form the s

Page 3

lines member in November of lege personell from commu-to audience strepped down as char, and my, varied campus Sept. 22-Comedian and former vice-chair Richard Kolze 24 to evaluate the efficiency MTV star Jon Stewart Stepped up as a position of the educational process brought a controversial act to changes were made. Kris and confirm that Harper met the general requirements to be reacredited 2 Lady Hawks finish

2 Ledy Hawks finish fourth in nation The Harper College Women's basketball team competed in thier first ration-al tournament in school hasto-ry March 12:4, 1998. The ladies competed in three games and placed fourth in the nation. They lost to defending national champion Anoce Ramsy 111:80. The Hawks a side defended

Hawks also defeated Jefferson Colllege 77-59 and Central Babtist 72-51.

Fourth president in his-tory selected by board On January 8, 1998, Chairman Richard Kolze

Charman Richard Kolze announced Dr. Robert Brudera as the next president of Harper College. Breuder was elected as the fourth president in Harper's 30 year history. Bruder stepped into office in mid-February, although Paul Thompson's "contract did not expire until July of 1998.

surrounding urcas W wage of \$8.00 per h te training ds' Call p

1-800-228-2903, x 444 PRISM PARTNERS EOE M/F/D/V

Think Summer... Think Roosevelt

1998 Summer Sessions

Advance Registration: Through May 7, 1998 Take six undergraduate credits (minimum of two courses) and pay for live. Deferred tuition payment programs are available.

Choose from Seven Sessions:

May 26 - July 6 Session A: Session B: July 7 - August 17 June 8 - August 1 Session C: May 26 - August 17 Session D:

New this Summer! One-week Intensive Courses: May 18 - May 22, July 13 - 17 Five Fridays Program:

June 19, 26, July 10, 17, 24

Chicago Campus: \$12-941-9515 430 South Michigan Avenue

Schaumburg Campus: 847-619-8600 1651 McConnor Parkway

CHICAGO · SCHAUMBURG

Harper Commentary

THE ED S VIEW: SHOEBULL SAYS GOOD-BYT

The Harbinger May 4, 1996

Our View The Harbinger wins first place in state

The Illinois Community College Journalism Association has bestowed its greatest honors on The Harbinger. Last week, The Harbinger received first place for merit and first place overall in the annual competition.

The Harbinger also received second place for layout. Eleven members of the staff were also awarded for their outstanding contributions to journalism

Editor-in-chief, Lauren Schubel, won third place in news writing for "Campus recycling program lacks crucial participation," second place in news writing for "Better student hangout in Building A offers more than L" and first place in feature writing for "Get Bally results at a Harper price at campus fitness center Sports Editor, Sean McHugh.

won second place in sports fea-ture writing for "Goal-orientated Kusch ready to take skills to next level," first place in sports fea-ture writing for "Loprieno excit-ed and determined" and first place in sports news writing for "Football ends season with loss."

Fall Features Editor, Kelli Hader, won third place for photo spread with "Students permanently (and painfully) express themselves" and third place in A & E writing for "Jon Stewart discusses sex, masturbation to audience

Spring Features Editor, Don Berger, won third place for opin-ion writing with "Berger Time."

1997 Editor-in-Chief, David Pump, won second place for a

single photo "Soccer finishes season at CoD." Hard work really does pay off.

Editorial Board

auron Schul Well, I guess this is it. During the past two years I've been a part of over 30 Hermingers, and now I'm saying good-bye. All of the long days and late nights really added up and I can't vere, estimate how many hours I've spent in the Hartmeger office. Having a fridge, a comity couch and, mest importantly, a colter maker, made it easy to practically live here (in fast I did leep here a for nights)

practically live here (in fact I did ideep here a few nights) Tre gamed hundreds of mem-ones while being a part of the staff. Congo on road trips to jour-natism conferences, pulling all ingisters, with last year's staff (luckly there weren't any of those this year's staff will be remembered for even. Can I have a "Rock on!!"? This is how I'm probably going to be reasonsored, being a spaz in the office-one of my labs, relieving hereli. but weld it. down the hall after chasing the gene with her sister, Jake and the the computers, sources for ever.

Some that stand out are: Some that stand out are: watching Dave Pump's imitation of Joe Cocker at 4 a.m.; getting 'bounced' by Tigger and wanting to ride Space Mountain over, and over, and over at a conference in Orlando; spending 50 straight hours in this office only to lose my mind and buy a dress; Elwood,

LETTER TO THE EDITOR

Dest Editor. Sunctimes the best intending the stery in a well-meaning the stery is a sterier of the stery is a the stery is a sterier of the stery is a the stery is a sterier of the stery is a sterier is a suncered the sterier of the the ste Dear Editor

not to post a sticker on their door

We had a lot of problems with the computers, sources not returning calls in time, advertis-ing not being on our side and me not having any patience, but despite that, I think we did okay. Hell, we won two finst place awards and 12 individuals—we did better than okay. Too bad more people didn't read our hours of hard work. These memories would mean nothing if it weren't for the great people 1 work with everyday: Mandy, Sean, Jenni, Des, Ryan, Don, Kevin and the nabber duck Guys, even though 1 was diffi-cult to work with, 1 love you for sticking with *The Harburger for* the whole year. It was nough at times. see Shoebull on page 8

times those employees can find themselves indiculed or stereo-typed. As Dr. Jeffrey Satinover, author of Homosculity and the Politics of Truth wrote, "A cam-paign has been created that makes it impolite to say anything that even smacks of criticism of homo-semulity".

but we did it. We had a lot of problems with

even snacks of criticism of home-sexuality." There's no point is debating horality in public. But Hunk the backets are a bad ides, potentially causing forther separation and unaunderstanding. As for me personally, thought holosoing, to porsonally, thought holosoing, to porsonally mought office that is a "sele space" for ALL people even those with when I might disagree.

Jeanne Pankanin Harper employee

Staff Writers and Assistants Ryan Freund, Alyce Halpenin Kevin Shepke, Sandy Tang, Robert Valadez

General Policies

A # 60067.7008

Phone Numb siness office: (847) 925-6460 s office: (847) 925-6000 x2461 fax: (847) 925-6033

copyright 1998, The Harbinger All rights reserved.

The Harbinger

Editor in Chief.	Lauren Schubel
News Editor	Amanda Offenbacher
A&E Editor	Jennifer Golz
Features Editor.	. Don Berger
Sports Editor	Sean McHugh
Photo Editor	Desiree Corcoran
Enculty Arbusor	Howard Schlossherd

iew from 2208

These memories would mean

The Harbinger May 4, 1996

Harper Feature

The community has much to offer for community college students' free time

Beer drinkers will deti-

Den Berger

Dest Jerger TRATES SLOW When last checked, Stadum's evenday 51 Bod Palame did not make the top places in the United Status These may er may not come that base more scattering 201 Bert Club A group or elite drinkers These may er may not come that base to scatter scattering a shock pin themes students base more which have

This may or may nor come that fact the second secon who aimlessly roam the campus after class in search of the globe

something to do. However, I have taken it Champps Americana upon myself to personally tear some of the area's estab-tionments and find out which teatures an old time, sports bar environment ones cater to Harper's stu-General Manager Larry Ryback feels that Harper stu-

Relative Club Located at dens will be most attracted and Agorophin. Road in to their defaults of attracted and Agorophin. Road in to their defaults to sports Realing Modess, bein milles testive environment and club has many bestures that inton. Students might find attrac-tuge the major defaults are

Club would have to be VLX. The sector showing approach to transcription provide exportance of the sector showing approach to grees partone the exportance is a starter another, as well as compute another, as well as compute other basis and retractable and the sector showing approach to restaurant service. Intendia another, as well as compute other basis and retractable and the sector showing approach to restaurant service. Intendia another, as well as compute other basis and retractable and the sector showing approach to restaurant service. Intendia another, as well as compute the sector showing approach to restaurant service. Intendia another as another as the sector showing and the sector showing approach to the sector showing approac

CAPACIT 3

• RES

GINE

MEMORY . CONNECTORS . FUSES .

Choose from our wide

selection of electronic

components, production

equipment and more!

15% OFF ON ALL IN STORE ELECTRONIC COMPONENTS (on items not already roduced) **DISCOUNT!**

> VISIT OUR ACTIVE STORE AT ACTIVE CHICAGO

1776 West Golf Road Mt. Prospect, ILL 60056 Tel: (847) 640-7713 Fax: (847) 640-7613

MULTIMETERS . TOOLS . LOGIC . BOOKS .

The Stadium Club serves up a variety of beverages as well as food. With a great location and affordable prices, it's a must on those days when you might not make it all the way home for the game.

etro with a valid ID Unlike other movie the aters, AMC offers stadium seating, and retractable arm rests, making the seats ideal for drive the seats ideal

With finals approaching, tantly, do not drink and udents may feel the need to drive.

Atternative defines deliverables pricesse i termate en interverables pricese i termate en

Page 7

time So party on, Harper Kick

HSEA celebrates Earth Day in Earth Week

CALS

BRI

AUBOARDS

5

· CABLE

ment, we are doing to ourselves," facult said Matthew Gebhardt, member of the Harper Students for " Harper Studer Environn

Harper helped celebrate earth week throughout the campus During the week, the students from the club ran a booth and sold

'Green Acres grocery store in

Starper Harper Starperised by HSEA, volunteers becauting many cars and cigarite theeasth. What we dut the removal ment, we are doing to unarrely the starper Harper. Supported by HSEA, volunteers becauting many cars and cigarite facility and starper harper. Supported by HSEA, volunteers becauting many cars and cigarite facility and starper harper. Supported by HSEA, volunteers becauting many cars and cigarite facility and starper harper. Supported by HSEA, volunteers facility and starper. Supported

e Harper Students for Careen Acres grocery Acoustic Arinington Heights, and the Sun April 21-23 the FISEA and Sharper apre holged celebrate earth wave enoughout the campus Durnne the week the student out.⁺ said FISEA president Heather

Anyon the campus Intronybet the campus Therm the club campus the club. Or Tuesday, the club had tablen chuiding 1 and are out advise The student turnout was about the club. Or Tuesday, the club had tablen the club. The student turnout was about the club. The club as advasse. The was a stramount for a commune the sheet the student student turnout the student turnout was the club. The club. The club. The club. The club. The club. The student turnout was the student the gaude the student student was the student student student was the student student student student the student student student student student student student the student student student student student the student student student student student student student the student the student stud

This is the last issue of *The Narbinger* for both ports editor Sean McHugh and Editor-in-Chief auren Schubel.

continued from page 6 As for next year's staff I think my bird was the biggest fan of the paper over. She knows that thus pb because the extra corpies in difficult as I made if look-ended up on the bottom of his

52.00

Page 8

"Thanks to everyone who faith in the rest of the start by only glanced through it that the start by events of this being a part of this staft has been one of the best thing for done. If start be the start by made me realize that I winner that the start by made me realize that I winner that the start by the start by the done. If start by and the start by the done is that a start by the start by th

ded up on the bottom of his ge. Thanks to everyone who faith in the rest of the staff as

Harper Photos

What we've been doing

Where has Harper College bought its **Computers for the last three years?**

Award-winning computers built to your specifications!

Excellent pricing with complete warranties!

All components and accessories available!

The Harbinger May 4, 1998

Discounts for Harper students and faculty!

(847) 952-6900

(847) 952-6901 FAX

COME SEE OUR NEW EXPANDED LOCATION!

Since 1983 - Our 15th Year 1425 East Algonquin Road

Mon - Fri: 9AM to 6PM

IPUTE

Arlington Heights, IL 60005

Full & Part time work available this summer for any Good worker No exp. Nec. We Provide Full Training. Scholarship Program is Top \$\$\$.

Daily, Wkly, & Monthly Prizes awarded for top performers.

Our name and Comp. Training provide Excellent Resume Experience.

Have fun & earn a ton. Call now, start immediately. (847) 364-6852

All calls considered E. O. E.

The Harbinger May 4, 1998

Harper A & E

Summer sun heats up several A & E events on campus for everyone

.L. A. Confidential (film)

• Office

•Cierical • Data Processing

LIBERTYVILLE

847-367-1117

alle as

Accounting Customer Service

MATTHEM

MATTHEWS DOES IT ALL!

Permanent & Temporary Positions In Lake and Northern Cook Counties Specializing In:

CALL TODAY!!

WHEELING

847-215-0060

an accuStaff Company

Invest Your Credits

ROBERT MORRIS

SCHOOL OF BUSINESS

and complete an accelerated degree

Chose from Day. Acoung o

WEEKEND Cloues, and same

SPORTS MANAGEMENT HEALTHCARE MANAGEMENT **IPLTER NETWORK SYSTE**

ORLAND PARK CAMPLIS 43 Orland Square Orland Park II, Antonic (881-880-8373 1786-440-8000

Presented 1971

until a concrutegroon in

a Bachelor of Buscurss atres Deges

If you have callege credit - use it. Transfer your college coursework

•Sales •Professiona • Warehouse • Industrial

WAUKEGAN

847-244-6500

amer school Your time on (film) campus may be short one, but stop and have a look at what Harper has planned for the summer months.

A. Confidential (film) the Harper Box Office. Tuesday, June 9 at 7 p.m. •Sunset Sounds: Harper

8:00-

9:55-

1150

1:45

3:40

Monday, May 18

M-W-F 9:00-9:50

MWF 10:00-10:50

M-W-F 12:00-12:50

M-W 3:45-5:00

Finals

Lany 10

T-R

T.R

T-R 305-4:20

Friday, May 22 -cially Arranged Exams

es beginning at 4:45 p.m. or late

nday and Weshand College Cli May 23 during regular class p

e due no leter then noon on Te the Registrer's Office, A213.

Administer Gotz Administer in the Building J Theater Administer is fire, pick up Even though school may be out for some, there is the the Harper Box Office there the state sum The Wings of the Darse may school. Your time on (film)
Jazz Ensemble Thrmalay, Jane 18 at 7 Ency a fire outdoor com-Ency a fire outdoor com-ton can see outdoor com-t cert, in case of unfavorable weather, the concert will move to the Building J Theater weather, the concert will I move to the Building J p.m.

move to the Building [p.m. Theater = Trible (film) Tareday, June 23 47 7 pm, at the Building J Theater Admission is free, pick up thesh shad of time at types the shad of time at the construction of the shad of the shad the construction of the shad the shad of time at the construction of the shad the shad the shad of the shad the shad

your tickets should of time at Popeye's. The cost is 547, contact the Harper Box Office Thumber Blues with Corky Student Activities from more formation, R47 1928-542. Thursday, June 25 at 7.20 - Stunets Sounds: Thereas During the Blue Student Activities - Stunets Sounds: Thereas Contact the Harper Box in the Building Theater Contact the Harper Box in the Building Theater in the Building Theater Contact the Harper Box in the Claud Area

May 21

T-R 8:00-9:15

T-R 12:15-1:30

Specially Arranged Exams

Special

y, May 26, in

Wednesday May 20

MW.F 8:00-8:50

M-WF 11:00-11:50

MW 1.00-2-15

M-W 225-3:40

You're

getting closer:

DEVRY

Theater. •Harper Symphony Orchestra Wednesday, July 8 at 8 p.m. in the Building J Theater Contact the Harper Box Office for tickets. Admission Scillo, which discount for is \$10, with discount for is 510, with discount for Harper students and staff and seniors, 55. •Sunset Sounds: Harper Steel Drum Band Thursday, July 9 at 7 p.m. in the Quad Area Error executed our execute their

Free outdoor concert, that will make you feel like you're on the islands.

Page 11

Enjoy a free outdoor con-

•Chicago Tour Friday, July 10, 11 a.m. to

11 p.m. II p.m. Discover Chicago, while you see an outdoor concert at the Picasso Center, visit the

Herald Washington Library, stop for lunch at Szeschwan East, ride the Wendella Boat Tour and dine at the Roadhouse while watching

Second City. Tickets are \$48, contact Student Activities for more

Mutter, extended for the information "Good Will Heating (film) Monday, July 13, at 7 p m. in the Building J Theater Pick up your free tickets at the Harper Box Office *Saily Edwards, "Big People, Little People" Wednesday, July 15 and 22 at 7 pm. in the Building J Theater

at 7 p.m. in the Building J Theater Pick up your tickets for this one woman show at the Harper Box Office. Admission is \$7 and \$5 for Harper students and staff and see **Summer** on page 12

"magic

undercovers"

Sandy Tang

happens

Allison loseph writer and necker, shared with some N-students her peerly and per-oral nenghts on the events, and the source of the source of the reading include. "Mort the Mouse, Mickey's Long-lost Couses, Spasiol," in which a twisted carbon reject spasis of task-ning Minner "what a real mouse could do." The Daily Mail, "describing the impossibility of fitting into "trongs bettines with their arrogant high wants," and "Anatomy," in which loseph's lather was "learning terms for her (mother's)

terms for her [mother's]

Some inspirations of her poetry stem from the wonder and angst of growing up, the and sexuality, and the con-flict of superceding her par-

Ioseph has been writing since the age of 14 and now finds poetic fodder in almost anything, seeing A prolific writer who otten assigns herselt "assign-ments" or "prompts," Joseph has published three collec-

has published hime cellec-tions of powers by the time of a nached the age of 30 block Kepp U. B. Free Sout Term and In Evens Yean Currently, Toweph as more than the Evens Yean Currently, Toweph as more than the term towards and the term towards of the term sentence and the English Department often and graduate indergraduate and graduate

undergraduate and graduate degree in English with a Creative Writing focus.

Creative Writing focus. On her past teachers and herself, lossph finds "the act of teaching itself.-what a generous act it is." This summer, Joseph looks furward to the First Annual Young Writers' Workshop, where she'll over-see the deselopment of high school students in creative writing.

writing. Visit <http://www.angelfire.com /il/yww> for information

on this five-day program

pain.

wate

Harper A & E

Summer: events for all to enjoy continued from page 11 Hun Office

+Live! The Best of Second

City The best of second Tobality of the Building 1 Friday, July 1⁻ at ⁻ 20 Friday, July 1⁻ at ⁻ 20 Foldow 7 Pick up court nickets for Theater Tickets are 55 nor Harper students and 547 hor gen-and seniors and 5⁻ hor gen-Bazz Sutherland; come-

eral admission Contact the Harper Box

Kenning Tuesday, July 21 at 7 p.m outside in the Quad Area. Enjoy the comedy and music of McCurdy with blues/slide guitarist

nuesd s July 28 at " p.m. in the Building I Theater

and sensors and S⁺ for gon - thurs 2 sufferland. conte-rent admission Contact the Harper Ros. Thursday, August Z⁻ at Student Center Lounge in Building - Student Center Lounge in Building - Student - S

p.m., 4 p.m. and 8 p.m. in the Building J Theater.

Pick up your tickets at the Harper Box Office. Admission is 52 for

Pick up your staff and sensors and 53 for free tickets at the Harper general admission.

Have a great summer!

Congrats to all grads!

Adecco

COOL SUMMER JOBS. \$100 Bonus Chicage Loop 630-3 8 020 Evension 847 S.S L P Libertyville 84, 362 305 630 365-02 Oak Lows /08-430 5.100 Oak Park Peerie 309-692-1600

This is the apportanity of a life time to travel and make moors Qualify as a Deceno Compar Advisor and get a EBEE high to Koren Then you'll be at the center of a numper marketing program that will be the server of the the "From the norment you arrive more be US with summer your days will be cranmed full of exacting new experiments. You'll be Develop prod-act, writ Deevelop production facilities and enjoy Koreen culture. The "Discore Deaveo" program is an experience. You'll never forget.

market Daewoo cars during your spare time tenuts will be prepared or a later state a program may says to compty with

The Harbinger May 4, 1998

Page 13

Harper

After all your hard work, you can afford to be choosy.

Think carefully about where you are now, and where you want to be. Then you'll know that the right choice is Roosevelt University.

Every year, more than 150 Harper students transfer to Roosevelt. With comprehensive campuses in both downlown Chicago and Schaumburg, Rousevelt has more classes in more majors (120 undergraduate majors in all, ransfing from Accounting to Education to Theatre Arts) at more convenient times and locations than any other university in the Chicago area. And our transfer agreements with Karper College assure that your work will count toward your Roosevelt dogree.

For a personal transcript evaluation, more information about our financial aid designed especially for transfer students and to meet with the Roosevelt University Admission counselor at Harper College (on the date listed below), call our Schaumburg campus at (847) 619-8600

Thursday, May 7 10:00 am - 1:00 pm Building A

IJ

The Harbinge May 4, 1998

> N I V E R S I T Y CHECKGO CAMPUS - 430 SOUTH MICHIGAN AVENUE, CHICAGO, RUNOIS 60605 (B123 241-2000

F

FIT

CHICAGO CAMPUS - 430 SOUTH MICHIGAN AVENUE, CHICAGU, ILLINOIS BOBUS D'12) ATTEND SCHAUMBURG CAMPUS - 1651 MICCONNOR PARKWAY, SCHAUMBURG, ILLINOIS 60173 (847) 619-8600

Page 14

-

-

10.00

HELP WANTED

Customer Service: Itaca company has 100 openings for part time days or evenings. Great for stu-dents 1.8, 55 hours yes month negative. S8/hour Excellent communication skills a mast. Bilinguel a phas. For immed. Interieur Schagmburg (530) 971-3333 Lisle. Careers USA

Female models wanted Little or no experience nec-essary. Must be slender and at least 18 years of age. Salary is based upon previous experience. Earn extra money for tuition. Call Steve at (847) 657-6151.

"Hottest Careers" Utilize your skills Windows DE. Math Cust Serv. In mort-gage banking, Quality for free training. Temp/Perm \$9-12/hr SRS Group (888) 829-1160

Splash into summer with Careers USA Make top St3 Gain appenence & onfoice sills working on tem-porary assignments in the NW & suburbs of Chicago Creat pay! Resible hours! Call today & work all summer? Careers USA (84/1) 843-2222 Schaumburg Schaumburg (630) 971-3333 Lisle

SUMMER JOBS: Day Camp Gray, IL, serves children from a Skolie based com-pany, Seeking Director, Aquatics Director, Nature and Outdoor Ed Specialist, Counselors and Waterfront Staff, Competitive salary (847) 658-8212.

College Pro Painters is now hiring painters and job site managers for the summer. No experience necessary. Work in your hometown. \$6-\$10 an hour. Call 1-888-277-9787

NEED A SUMMER JOB? Responsible reliable hard-working honest people needed to do household packing for moving compa-ny. No exp. nec. Call for appointment. (847) 428-2878. Ask for Susan. Fax resume (847) 836-1655.

SLAWER XORS. Chicago and Catering company seeks part time help (mostly weekend) to staff company periods and company particle and company participation staff gain cooks game coordina-tors, concessions. Call 3: 900-562 5650 will e-mail or fat application or write: Schauß Pernam Foods 7221 N. Harlem, Nies, II.

.

Classifieds

60714. E-mail hauls com

FOR SALE ELECTRIC BASS, hard case, and arro. 5-string, black libanez Soundjear 405 series bass with hard case. cord, strap and amplifier. Great conditionill Not a scratch on til: Must sell for \$800, Cail Lauren (847) 991-7808 for info or to haggle. haggle.

Rolling Meadows ranch 2 bedroom + den on cul-de-sac. Move-in condition. Attached garage, heated & a/c Call (847) 259-5946 or (847) 827-6776

SERVICES Don't have time to type that big term paper? I can help! \$2.50/page b/w 2-day turnaround. Large vari-

PERSONALS Imaging to muse harassing office but does harassing office but does that the to the low my lead. If you ever have another beer with (but don't mention the pe-ture in my wellet). Dead angels make the best ones. It's hughes, not Heath. Your #1 fan

The Harbinger May 4, 1998

\$400 CASH BONUS toward purchase or lease"

1998 Ford Escort 202

3

You've hit the books. Now it's time to hit the road. Ford can help. College seniors and gred students get \$400 cash back' toward the purchase or Ford Credit Red Carpel Lesse of any eligible Ford or Marcury. It's ecolemic pockat the cash, grab life by the wheat. For marcollage Graduate Purchase Program info, call 1-800-321-1536 or valit the Web at www.hord.com

Mercury 00 Sind 144

The edges is much products of an exercises or two reach appearations in the edge 15/55 is to survey and a reaction operate school and the edge 15/55 is the survey operation of the edge 15/55 is some balance and edge to advert to advert

The Harbinger May 4, 1998

Harper Sports

Softball has strong hope for national tournament

Kevin Shepke

'Focused' is the word that

The Lady Hawks are owned to be the statute of the s

with his balletub ranked College Of Dalfage what has been the major "We're playing really 2-0. focus during this season result applit new," said Byan. Cong lino the Regional "Everybody shiring the burnament, cosk fivan has hall well especially strong thoughts of advanc-our first basemen Lias up to the National tourna-fuscional of the course ment. Region IV iournament.

20

TT I

CD.

58.88 A

ay(IPa

SEAS sach

low as \$1.00

6

of a few games she went 12 for 12 on hitting. She raised her batting average from .550 to .622 and she's proba-Harper College nen's softball team has n concentrating on of the top division III hitters

RAINBOW RECORDS

NEW AND USED

ST CONTS

24 hours a day - 7 days a week

WORKING FOR STUDENTS WHO WORK FOR

UPS DELIVERS EDUCATION

Found Opportunity Employee

Locations: Hodgkins/Willow Springs (1-55 & 1-294) Addison,

Palatine, Northbrook & Westmont

-98-

UDS

http://www.ups.com

-STA TAPES SASE

SAVE 10%

"I'll take this team against anybody else's," said Ryan. "We're very talented, have excellent hitters and when the pitching is

1.000. 0

LP.

85 low 35

\$1.80

uned 450

en your parchase with this adl (express July 1, 1999)

Track and Field continues to break school records

Ryan Fround

Track and Field continued Track and Field continued to break school records and get more national qualifiers at the North Central Invitational April 11

Both stor put review frapped. Seventh out of 10. Frank Cazman snapped Heather Kasch threw 46-10. 10/11/55 in the steeple-base and launched the pole sault 13/51 to qualify in both for stord in the Adapted In brite. 13/51 to qualify in both for cord in the Adapted In brite. Based Seventh out of 10. After another strong Million and Seventh out of 10. After another strong Million another str

Mark Burso finished in the Marqueet in twite. 101155 in the steeplechase and the Marqueet invite. 13% to qualify in both for early and the Marqueet invite. 13% to qualify in both for early and the Marqueet invite. Alto qualifying for a strategies and the steeple and the steeple and the steeple and the strategies and the strategies

ished in eighth place in the 1. 400m (51.68).

in the1600m relay, qualify-ing them for nationals. "Our mile relay team was incredible," said head coach Renee Zellner. the North Central The men's team finished in sixth place out of 10 teams Both shot put records and the women finished in seventh out of 10.

Page 15

Kusch finished in fifth

400m (51.65). Kusch finished in fifth Heather Kusch finished in Jace in the shorp ut 60.1. Sith place in the harmer Harold Giddemith, Jace in Heady stips of a creatly Harold Giddemith, Jace in Jace Horp and the short Sterman, Chris Gapstione "and there are some more to and Johnny Rogers took fifth

A GREAT PLACE FOR

TRANSFERS TO PUT DOWN ROOTS. Call ollege is a great place : A

College 4,

ING PROSPECT WENTE CEMILIEST LLINGIS 60126

Harper Sports

Athletes of the Year

John Rogers

great accomplishment."

both football and track. "I feel blessed with

The Harbinger Male Rogers set a Harper Athlete of the Year, John record against Grand on the football team Rapids with four inter-ceptions in one game. In track, he qualified thankful for that." Rogers, has excelled in Rapids with four interthis honor and it was a for the 100 meters and

of 40- 0

VEAD

Guzman -1 practice on all aspects of shot-put-1 do all the little things that a lot of other ath-

letes might not do 1 do it all. Gazman went to Schaumburg and was on the track and field for

also qualify "I perform to the best of my ability and I try to excel in every-thing I do." said Rogers. "Anything is possi-ble if you put your mind to it." Year "Hard work is what

helped his relay team

I'm all about and that's why I've been successful in the past," said Rogers. Rogers believes that

receiving this special award will help him get to the next level He has a scholarship to the Illinois.

added Ras

Heather Kusch

Soon McHugh For the second year in a row, two-sport ath-lete Heather Kusch was named the Harbinger Female Athlete of the

As a standout center on the basketball team, Kusch averaged 20 points and 14 rebounds a game leading the Lady Hawks to a fourth place finish in the NJCAA national tournament

Kusch also qualified national tournament for the second year in a bega

I want to win et time." Kusch has na

Baseball streaking

The Harper Harks baseball team are going on one of heir patientid lase search rates. The Harks (22), 64 - 41 have were not 1 out of these last 1 & games, almost identical to the the sinsh they had the pervision year withing 12 of 14 games to close out the search heading into the Region IV tournament. The thermal the Harks have commit-remande above average throughout the search time. Edwards is leading the with a 49 batting average and 25 RBI. Third basement have Weightworks is leading the tour with 2 RBI and has been solid detensively all search. "Everyheight had alone ther ng5." had casch

"Everybody has done their job." head coach Norm Garrett said. Added assistant coach Jason Penysch: "We

have the desire to win have the desire to win " Bouying the desire to win has been strong pitching. Rich Cassynski, who missed his last season of high school baseball due to mononu-

season or nigh school reasonal due to monoul-closus, has priched three complete games en-route to al-80 record. Jerom Tuebb recovered early enough from a reator cuff uppay to finish has last 11 minups with a 0.21 ecourde run average. And "legit clos-er" Mike Milazzo has converted six save oppor-

Harper has also "closed the gap" b themselves and powerhouse Triton College splitting the series 3-3 in the last three seasons

Three members of the track me so much When we watch the and field team have set school valeo tape together we break it records and have surpassed their down, and that helps me," said m personal records on top of Kusch Kusch also wants to break the

Capastrone broke a 12-year record in the harmer and old record in the 400-meter inter-belieses that working with the neme of 05-618. A second broken a He broken bis own constants of the team will help her accomplish it He broke his own record by "My personal goal is to throw finishing in 54.57 Beating his old the shot put at 41 feet," said

attend Illinois State University

continued from paste 1.

ecord by neurly two sec- kusch.

"In the first meet of the year I broke a school record," said Gapastione "It was a cool experience There are many more break a school record in the shot records I want to break and If J put with a throw of 48-4-3/4 on keep practicing hard I will break

Gapastione was on the Palatine High School's track and field for two years and might continue at Harper next year 1997 and 1998 (emale athlete

of the year Heather Kusch also set two records in the shot put Kusch's trist record was a throw of 40-4 3/4. She shattered

her previous record with a throw

[Coach Zellner] has taught Harper in the fall This is the first time that I

said Kusch went to Conant and was on the track and field for four Guzman is another Hawk to put with a throw of 48-4 3/4 on April 6. A week later he broke his es ious record with a throw of "I knew I had the potential to break the school record and when I brike it I was ecstatic, said

Hillary Halloway warms up for her next event.

with a 30 CPA