

THE HARBINGER

SEP 24 2001

William Rainey Harper College * Palatine, Illinois

Volume 34 Issue 1 September 17, 2001

SHOCK HITS HARPER

WORLD MOURNS

Nellie Huggins
News Editor

Early Tuesday, Sept. 11, 2001, thousands of students filed into Harper for morning classes, unaware that the world as they knew was under attack.

8:50 a.m. – American Airlines Flight 11, carrying 81 passengers and 11 crew members, crashed into the northernmost tower of the World Trade Center in lower Manhattan.

8:00 a.m. – A second plane carrying 56 passengers and nine crew members, crashed into the southernmost tower.

Here at Harper, students, faculty and staff began pouring into the student lounge to watch the coverage live.

"My morning Psych 101 class went to watch the horrific events unfold on the news," said Mariya Drachevskaya, president of Harper's student senate. "It was shocking. I leaned into the TV screen, my

eyes widened, my jaw dropped and I cried. I wished to shut out what I saw and distance myself from it, but such a tragedy is hard to minimize."

8:09 a.m. – When the south tower of the World Trade Center collapsed, nearly 80 students in the student lounge watched the day's events unfold via television.

9:16 a.m. – One section of the Pentagon collapsed after another commercial plane crashed into it, penetrating all five rings of the building. Harper students looked on, stunned, as another one of our nation's historical landmarks went up in flames.

10:30 a.m. – The Harper College business office issued a statement, assuring students and staff that there was nothing to worry about and that campus would remain open.

The statement read: "The college has heightened all security measures. We are inspecting the campus for any unusual activities...televisions and radios are avail-

PHOTO COURTESY OF AP

Lower Manhattan after attack

able for employees and students to be kept apprised of breaking news."

11:00 a.m. – Campuses around and in Chicago began to close, including DePaul, Columbia, Robert Morris, UIC, Northwestern, and Roosevelt.

12:00 p.m. – Harper closed the campus for the day. The campus re-opened on Wednesday, Sept. 12, and all classes were back in session, amid an aura of sadness and confusion. Harper observed the tragedy with a moment of silence at noon on Wednesday, and will continue to offer support in the upcoming weeks with blood drives and fundraisers.

Despite the current tragedy that has swept the nation, everyone at Harper college has come together in support, for each other and for the nation.

Counseling is being offered in six locations across campus and is open to anyone who needs to talk. To speak with a counselor or for more information, call or stop by any of the campus offices:

Center for Multicultural Affairs, Academic Advising and Counseling (I-117), Student Development Academic Advising and Counseling (D-142), Center for New Students and Orientation (C-103), Career Center and Woman's Program (A-360), Health and Psychological Services (A-360), Access and Disability Services (D-119). Department telephone numbers can be found on page 11.

*

STUDENT REACTION: UNITY

Deborah Abbott
Staff

On most days, no more than three or four Harper students watch the numerous televisions on campus.

On Tuesday, Sept. 11th a different picture emerged. By 10:30 a.m., as many students surrounded television sets as sat in classrooms.

Students crowded around to hear Peter Jennings, anxious to know the news from around the country. Some hugged; some wondered when the next wave would occur; and others sat in stunned silence.

So stunned that when they were told to immediately leave campus, many students merely blinked at the suggestion.

"I was surprised. I didn't understand why there was an evacuation," said Ryan Doss of Honors Society. "They just asked everyone to leave and security pulled a fire alarm. There wasn't panic—no reason to be—but none of us understood why."

Fear for personal safety had yet to surface.

"I was basically in shock. Definitely had questions and wondered about safety issues—not here, but the world," Brandi Dussinger said. "I got out of class and they told us to evacuate. It's not necessary ... what's happening? Is it Chicago?"

When asked about her reaction to Tuesday's events, student Jen Scharringhausen said, "I thought it was cool that people actually stopped to watch TV. The TV kept on having over and over the same thing; you can't watch it forever. I'm glad there was business on campus, since you have to have interaction."

Regarding the campus evacuation that took place at noon, Scharringhausen said, "It wasn't very thought-out. If it was a true (bomb threat), they should have shut out the [traffic] lights. Instead, you had to follow lights, and the parking lot was chaos."

Like most students, Mandiki of WHCM campus radio was confused. "I always turn on Channel 9 to see the ticker for weather, so I didn't move from the TV until after 11:30 a.m. I arrived at campus ten minutes after 12:00 p.m. and they told

me campus is closed because of a bomb threat."

The threat in the past, campus re-opened on Wednesday, Sept. 12, without incidence.

During the Involvement Expo, the Program Board led a moment of silence at noon to show support for those in mourning.

As noon approached, students and faculty poured in as Joan Kindle, Vice President of Student Affairs, addressed the students, staff and faculty, discussing the many emotions they might be feeling: disbelief, confusion, grief, and the beginnings of anger. She invited all to join her in a moment of silence and Building A became collectively quiet in honor of the fallen.

When asked how she felt on Wednesday, Dussinger replied, "Today I feel safe. What she said up there, that was nice. We should join together—have unity here."

*

**FOR WAYS TO RESPOND POSITIVELY,
CONTACT STUDENT ACTIVITIES AT 925-6242 OR STUDENT SENATE.**

INSIDE

PATRICK COMBS

TUTORING CENTER

STAY FIT AT HARPER

WELLNESS ADVISOR

CHILD CARE

**NORTHROP GRUMMAN
EMPLOYEES RECEIVE PET
CERTIFICATE**

CONCERTS IN THE QUAD

FRESH SOUNDS CONCERTS

**LADY SPIKERS BUILDING
AROUND SETTER JANZ**

HAWKS FOOTBALL

HAWKS SOCCER

BOOST GOLF PROGRAM

PRESIDENT'S PLACE

Dr. Robert Breuder
College President

Fermin & Trigger Gospel and the J. Davis Trio.

All across the country, college students and those of us who work in higher education are finishing the final preparations for the start of the academic year. Just like you, 75 percent of college students commute to school and 54 percent of those beginning their college experience start at a two-year institution. Some first year students probably are not too sure of what to expect, but I assure you that wonderful new experiences and opportunities await us all.

I would like to take this opportunity to share my warmest welcome to our new students and to all of our many returning students at Harper. I am hoping that you find this academic year filled with enrichment both in and out of the classroom. To start the year, I would like to highlight some of the many activities and services available at Harper to assist you in successfully moving forward with your goals as well as to simply enjoy the college experience.

College, no matter what your age, is a great experience that will change you in remarkable ways and leave lasting and treasured memories. The real college experience can take place close to home as well as far away. Harper has an active campus life. For example, last year over 15,000 people participated in more than 150 cultural and special events programs offered on campus. There are more than 40 active clubs and organizations, some with memberships of over 100. One of those groups is Program Board, a student run organization that brought such acts as the Grammy and Academy Award nominee Aimee Mann to campus and sponsored our award winning Java Jams coffee house series featuring Peter Mulvey, Willy Porter, Verbow and Beki Hemingway. This year they will sponsor Nickel Creek, Paris Combo, Anna

I encourage you to take part in the rich cultural offerings by attending contemporary and classical concerts, celebrity lectures, art exhibits, drama productions, films and more. Additionally, you might enjoy getting involved in student run programs such as the entrepreneurial business Formulator, the student newspaper or the radio station. I also encourage you to enjoy our multicultural celebrations, performers and speakers available throughout the year. If you are interested in developing your leadership skills, I strongly recommend the award winning eXcel Leadership Series that provides Harper students with an opportunity to develop leadership confidence.

Part of your college experience involves making important decisions about your future. Be sure to visit one of the academic advising and counseling centers and the Career Center. These centers will help you to plan your coursework for the following semester, choose a career, get ready to transfer smoothly to your next school or discuss issues that may assist in your college success.

If you sense a need for some extra assistance with a challenging subject, visit Harper's free tutoring center to get help. There is also a writing center where any student may receive assistance.

The Library is also a great resource for assistance and holds an impressive col-

lection, which you can access on campus or electronically.

There are also many services on campus for special groups of students such as students with disabilities, athletes, students from diverse backgrounds, and women making a new start. Financial aid and childcare services are also available.

The Public Safety Department provides for the safety and security of all persons on the College campus. The department and its staff may be reached 24 hours every day of the year.

In the sports realm, if you were reading the newspaper last year, you probably are aware that Harper Hawks had a phenomenal year. Four teams went to national tournaments and placed among the top in the country including the Wrestling Team finishing the year as National Champions. There are 14 intercollegiate teams at Harper with open tryouts in every sport as well as an array of intramurals.

In the realm of academics, our Speech Team won the State Championship for the second year in a row, and our Math Team placed well in the State, Regional and National competitions.

As a student, your overall health and wellness is important to your success. Health and Psychological Services is geared toward enhancing the wellness and personal success of students. The team includes a nurse practitioner, registered nurses and a psychologist who offer direct services to address your total wellness. They can assist you with everything from a physical exam to stress reduction counseling. All services are free or low cost and confidential. Watch for the Wellness seminars and activities conducted throughout the year.

This is a short list of the many personalized services and activities designed with your success in mind. I hope you enjoy your Harper College experience and take advantage of all that is available.

If you want to receive more information about services, stop in the Student Affairs Office in D129 or the Student Activities Office on the 3rd floor of the Student Center. Enjoy the year!

ROLLINS' RAMBLINGS

Paul Rollins
Columnist

As the two of us scurried across the Harper campus that tropical July day, it was difficult to discern which was hotter — our location in Palatine or Anniel's normal haunts in Tucson in the middle of the Sonoran desert. We had just finished our philosophy final and were on our way to a post-mortem at Marlowe's for a drink.

On the way to our cars we passed the bronze bust of William Rainey Harper in the center of the campus. The statue prompted me to say to Anniel, "If I hadn't once studied about the Rockefeller family, I wouldn't have the slightest idea who William Rainey Harper was."

She replied, "And I thought you knew everything."

As we drove to our destination at Quentin and Euclid she briefed me on the life and times of William Rainey Harper. Born just before the Civil War, he achieved an amazing academic record. He received his college degree at fourteen, a PHD at seventeen and an endowed professorship at Yale at thirty. Five years later John D. Rockefeller selected him to be the first president of the institution he was about to found -- the University of Chicago. It turned out the brilliant scholar was also a brilliant academic administrator.

After Harper had settled in to his new duties, he became convinced that individual research and specialization in an academic discipline was the primary objective of a true college student. It was the duty of the university to turn out students so equipped, but Harper felt high school graduates at that time were ill equipped for the rigors of such work.

He felt the first two years of college were preparatory. To pass on to "senior college" a student should first demonstrate the ability to do rugged academic work in junior college. To spread that novel approach, Harper, during the 1890s, began to hold conferences at the campus on the Midway. From those conferences sprang the concept of the junior college we know today.

By this time we were seated in the lounge and Anniel said, "I'll have a Tangueray gimlet."

"Make mine the same, only I'll have Ketel-One," I said.

Anniel continued on with the subject of junior colleges. "There are some people," she stated, "who feel the junior college is meant to absorb and assimilate for two years that flood of high school students who haven't decided yet if a four year college career is for them."

"When I was at Ohio State," I said, "every graduate of an Ohio high school could be admitted to a seat in a class on the Columbus campus. That made it the

EDITORIAL BOARD

- EDITOR IN CHIEF Mary-Ann Karaganis
- NEWS EDITOR Nellie Huggins
- A&E EDITOR Lisa Scacco
- SPORTS EDITORS Joe Laedan
Steve McHugh
- LAYOUT EDITORS Jeanne Bowden
Deborah Abbott
- PHOTOGRAPHY EDITOR Kiel Cross
- BUSINESS MANAGER Marie Regan
- FACULTY ADVISOR Dann Gire

CONTACTS

Mailing Address:
The Harbinger, A367
William Rainey Harper College
1200 West Algonquin Road
Palatine, IL 60067-7098

Phone Numbers:
Business Office: 847.925.6460
News Office: 847.925.6000 ext. 2461
Fax: 847.925.6033

copyright 2001, The Harbinger
All rights reserved.

STAFF WRITERS AND ASSISTANTS

Felicia Blangiardo Paul Rollins
Kate Hoyer

GENERAL INFORMATION

The Harbinger is the Harper College student publication published bi-weekly throughout the school year, except during holidays and final exams. It is distributed free to all students, faculty and administration. The Harbinger's sole purpose is to provide the Harper community with information pertaining to the campus and surrounding communities.

LETTERS POLICY

The Harbinger welcomes letters to the editor and replies to our editorials. Letters must be signed and include a phone number for verification. Signatures will be withheld upon request. All letters and content are subject to editing.

ADVERTISING

Products and services advertised in The Harbinger are not endorsed by the editors of this paper, the college administration or Board of Directors. Inquiries should be forwarded directly to the advertiser, and all purchases are at the discretion of the consumer.

PATRICK COMBS FIRES UP FIRST YEAR EXPERIENCE

Lisa Scacco
A&E Editor

As the crop of 2001 first-year students poured into the Student and Administrations Center, the Program Board urged them to "evolve." WHCM kept the beat with a live radio broadcast. The Harper Dance Company showed off some fancy footwork. The Juggling Club showed off their hand-eye coordination.

Over 20 clubs and organizations greeted new students and their parents Sunday, Aug. 19, at the 2001 Harper College "Freshman Experience." Coming straight off the Patrick Combs experience, this group was fired up and ready to get involved.

"Follow Your Passion," Combs' keynote speech struck a chord for Joanna Atal.

Recently relocated to the United States from the Philippines, Atal registered for Nursing classes, but her passion for writing led her to sign up at *The Harbinger* table.

Other freshman repeated the same enthusiasm for Combs' presentation as they lined up to meet the charismatic speaker and buy his best-selling book, "Major in Success: Make College Easier, Fire Up Your Dreams & Get A Very Cool Job."

Janai Schubert said, "Patrick Combs really motivated me." Schubert took two years off before coming to Harper, but says, "Now I want to get started."

Many groups reported record numbers of student inquiries and sign-ups. No one could complain about a lack of variety.

From the eXcel leadership program, through the Inter-Varsity Christian Fellowship, the Amateur Radio Club, Harper Pride, the Floral Design Club and the Career Center, the extracurricular organizations warmly introduced themselves to the new arrivals on campus.

Dave Fallest, president and founder of the Juggling Club, promoted the free lessons the group offers every Tuesday evening from 5 p.m. - 7 p.m. on the main floor of the Administration Building. Fallest said, "All levels are welcome."

Program Board fought hard for the title of "coolest booth." Palm trees, bananas and toy monkeys reinforced their "evolve" theme, encouraging freshman to pursue growth and development by joining the group.

Program Board sponsors and organizes entertainment activities on campus. This semester's free Concert-in-the-Quad series features the music of **seven day run, life in general, Echoes of Earth and Sky, and Anna Fermin's Trigger Gospel.**

Several organizations went "all out" in their efforts to attract new students. Balloons, candy, attention-grabbing displays, handouts and little giveaways lured curious students to booths for more information.

While WHCM announced door prizes from the stage, groups hawked the virtues of joining like arcade pitchmen. The event buzzed with energy and a carnival atmosphere.

Meanwhile students and parents wondered how to fit school, work, and activities into a packed freshman schedule.

An enthusiastic Grisel Diaz de Leon planned to join some activities... "time-permitting." The International Business major with a busy course-load and a job at the Schaumburg Park District talked to the Harper Ensemble Theatre Company.

The Harper Theatre Company kicks

off the season in November with its production of "Steel Magnolias." Looking ahead, the Company moves into its new theater next August.

The anticipation and thrill of a new beginning pulsed throughout the hall. Diaz de Leon summed up the feeling of many in the crowd.

"I am very excited about starting at Harper," Diaz de Leon said.

Asked why he chose Harper, Charles Cann, a Mass Communications student said, "It's close. It's a great place."

The 20-year-old from Ghana, Africa, spent several years in the U.S. but finished high school in Ghana. Cann, back in the U.S., is happy to be starting at Harper. Smiling, he headed off to find booths for the radio and newspaper groups.

Marissa Fraser thinks she will study business. The full-time student's decision to attend Harper included some sound financial thinking. She says, "To start, I'll stay at home and save some money."

Karolina Tenczynska responded similarly. "I didn't want to go away to school. And it's cheaper."

These fiscally responsible freshmen might want to invest some time at The Formulator.

see Combs on Page 8

TUTORING CENTER RESOURCE

Nellie Huggins
News Editor

A new semester is upon us, and along with a new semester comes a clean slate, a chance to start over and improve. A good place to start is the Harper College tutoring center.

For many college students, school is not the only thing on their plate. Students can be overwhelmed with school work, jobs and other activities. There is hope, though, and it is closer than you may think.

The tutoring center, located in building F, room 315, is open to all Harper students at no cost. The center offers tutoring in over sixty subjects, including English, math and science. Contrary to common beliefs, the tutoring center is useful to all students, not just those who are struggling.

"I have a 3.0 and I use the tutoring center every semester," said student Erin Bales, "It helps me to clear my head and it lightens the load. A lot of the students that I see in the tutoring center are people who are in my honors classes. They're just people who care about their grades."

If time is an issue, the center also offers study guides and review seminars, also at no cost to the student. While there is no fee for the center, students are required to be enrolled in the class or classes for which they are being tutored.

The tutoring center is easier to take advantage of than many think.

"I had no idea it was so easy," said Bales. "Then one of my teachers gave me a flyer for the center, so I checked it out. I don't think a lot of students know how easy it is to receive help."

For some, the concern may be competence. Both professionals and students run the tutoring center, and confidentiality is a top priority.

"At first, I thought the center was going to be run by all students. Then I went and realized that it is a very professional environment," Bales said.

No matter what class you may be struggling with, the tutoring center is a great place to turn, and whether it is note taking or testing that you need help with, relief is closer than you think.

Tutoring hours may differ, depending on the subject. While the center is open until 8 p.m., Monday through Thursday, it is best to call ahead or make an appointment. To make an appointment, or for any questions, contact the tutoring center at (847) 925-6539.

*

Kopy Edyters kneaded.
Apply at *The Harbinger*, A-367,
or kahl Mary-Ann at
847.925.6460.

IT'S ALL ABOUT YOU!

Write a great résumé with help from Harper's Career Center
Make an appointment today! Stop by A-347 or call x6220

The shortest distance
between you and
the nation's hottest

Careers

Roosevelt's **Computer Science and Telecommunications Program** will make sure you're plugged in to the lucrative digital job marketplace. We offer a variety of degree programs, all of which blend hands-on training with theoretical learning. You'll graduate well prepared for the rapid changes that define these fields.

- Small classes taught by full-time faculty and qualified professionals
- Convenient schedules at Roosevelt's Chicago and Schaumburg campuses
- One of the lowest tuition rates of any private college in the area

Find out how Roosevelt can prepare you for a field and future where you can virtually write your own ticket.

Call now for more information on our computer science programs.

ROOSEVELT UNIVERSITY

The difference between where you are and where you want to be.

CHICAGO 430 South Michigan Ave., Chicago, IL 60605 • 312.341.3515
18 South Michigan Ave., Chicago, IL 60605
SCHAUMBURG 1400 North Roosevelt Blvd., Schaumburg, IL 60173 • 847.619.8600
www.roosevelt.edu

HOMEMADE SLOPPY JOES

For a healthy meal that looks, tastes and feels downright naughty, give this recipe a try. With half the sodium of the canned sort, and none of the sugar, our Sloppy Joes will make for a quick, easy and tasty end to a rough day.

Homemade Sloppy Joes

1 lb. lean hamburger
1 yellow onion, finely chopped
1 16 oz. can crushed tomatoes
1 packet taco mix
6 hamburger buns

Brown meat and onions on high heat. Add tomatoes and taco mix, stirring thoroughly. Bring to boil and lower heat to medium-low. Simmer, stirring often, for five minutes. Meanwhile, toast hamburger buns. Serve with crinkle cut carrots and cucumbers, and a spinach salad.

Serves six.

By Mary-Ann Karaganis

HOT NEWS TIP?

Contact The Harbinger News Team
at 847-925-6460

HOW GENEROUS CAN WE BE?
HOW MUCH
DO YOU LOVE PASTA?

Right now at Olive Garden, you can enjoy all kinds of our delicious pastas, all you want.

Because for a short time, we're offering our Never Ending Pasta Bowl for just \$7.95 for a limited time.

So come, pick the pastas you love.

And enjoy a taste of generosity this Italian can't wait to share with you.

When you're here, you're Family.®

VISIT WWW.OLIVEGARDEN.COM FOR RESTAURANT LOCATIONS

© 2000 OLIVE GARDEN

IT'S EASY TO STAY FIT AT HARPER

Steve McHugh
Sports Editor

Fitness anyone?

A new semester is on its way with a number of options for new students who want to stay in shape. For Harper students, the fitness center in Building M scores an A-plus for convenience. If you're working and attending college, it can be hard to find time for a good work out. The facts say that most workout schedules should be from at least four to five days out of each week, at least 40 minutes spent on each workout.

Paying for centers like The Powerhouse Gym or Lifetime Fitness won't just empty your pocket each month, it will also make things harder when you're nowhere near the gym. Since you're here for classes, why not get your workout in while you're here?

"Pay a low price, take a few classes, and come for a good workout," said fitness director Jim Ryan. "It's a deal that can't be beaten."

The fee per semester, which lasts from August to about the third week in January, is \$55. The fee is reasonable and the results will make it worth your while. The center will be open Monday through Thursday, from 10 a.m. – 8 p.m., Friday from 10 a.m. – 6 p.m., and Saturday 10 a.m. – 4 p.m. The center will be closed on Sundays.

Time to set some fitness goals for yourself?

"Every student strives for a different goal in fitness," said Ryan, "whether it's weight loss, toning, sculpting or building muscle."

Working out at the center is a good way to achieve these goals. Daily workouts, proper nutrition and strong mental confidence are more important to you now than ever before. High school days have passed and now it's time to look at the

long-term aspects of your life. Staying in shape will always be a huge factor in enjoying life to the fullest.

Get that bicep, chest and abs physique you were missing on the beach this summer, or lose some of those pizza dinners you were chowing down on at the pool side.

Exercise machines like treadmills, Olympic bikes, and stair master are easily available. The center has been around for about 13 years.

During the fall and spring semesters, the swimming pool, gymnasium and racketball/wallyball courts are also available for a fee. If you are a member of the fitness center, these are great alternatives to using the weight room.

Reservations for the racketball/wallyball courts are recommended. Call (847) 397-1771 for all court reservations.

Application forms for phone reservations are available in the Division Office, Wellness and Sports Center, Room M-219.

Lockers and towels are offered for a small fee. Each semester a lock and locker will cost \$5. Towels will cost \$7 per semester. The Center charges \$3 for locks and lockers, and \$4 for towels for a half semester. Deposits must be made at \$15 for towels and locks. The deposit refund deadline is the end of each term. All fees are payable in the WHP Office, Room M-219. All used towels can be exchanged anytime the equipment room is open. The hours are Monday through Thursday, 8:15 a.m. to 9 p.m. Friday it is open from 8:15 a.m. to 4:30 p.m.

"The best time to go and work out is at night because that's when it is the emptiest," said Cecilia Karaganis, assistant to the director of the center. For any questions, call Ryan at (847) 925-6963.

✱

ASK THE WELLNESS ADVISOR

Because of my schedule, I find it difficult to eat regular meals. I'm in class all day! What can you suggest?

It is possible to be in class all day and still get good nutrition by eating between classes. First, invest in a good cooler-type lunch bag. Second, take a break from studying the night before and pack a lunch and snacks for the day. Fill your cooler with things that are good for you and your brain. Carrying your own treats can be easy — use leftovers, package items yourself or use pre-packaged items. Think good taste, ease and convenience. Include crunch and fiber; this makes a small meal more satisfying. Don't forget water and juices; liquids are vital to good nutrition.

The grocery stores are filled with convenience items that will work for you. You can purchase pre-packaged cottage

cheese and fruit; peanut butter crackers with or without cheese; dried fruits, like raisins or apricots; nuts and a wide variety of items. Yogurt and other products from the dairy case are also good choices. Energy bars, granola or dry cereal like Cheerios, sliced fruit brads or other brads that hold their shape are also handy. Fresh fruits and pre-cut vegetables are delicious and nutritious.

Remember to begin each day with a good breakfast — whether you eat it at home or on the run. It is your most important meal of the day.

Hope this helps. There are more of us brown baggers than ever before. You may meet others doing the same thing and have an opportunity to share ideas and recipes.

By Pam McVoy

NORTHROP GRUMMAN EMPLOYEES TO RECEIVE PRODUCTION ENGINEERING TECHNOLOGY CERTIFICATE

Special to *The Harbinger*

On Wednesday, August 1, 2001 ten employees from Northrop Grumman's Defensive Systems Division received Production Engineering Technology certificates through Harper College. The Rolling Meadows defense electronics firm worked collaboratively with Harper College to create a certificate program that provided supplemental manufacturing, production, and qualitative education for its employees to more effectively execute their responsibilities.

The certificate program consisted of six courses ranging from Elementary Statistics to Quality Assurance Concepts, all held on site at Northrop Grumman and implemented through Harper's Corporate Services. Professor Bob Campbell, Manufacturing/Quality Assurance Program Coordinator at Harper College, and Northrop Grumman's Operations On the Job Training (OJT) Team and the Human Resource Development group worked together to customize the certificate program.

Professor Campbell is quick to point out that manufacturing is a key contributor to the Illinois economy. "I was pleased to work with a company like Northrop

Grumman that provides employment to so many area residents," Campbell said. "By meeting the educational needs of Northrop Grumman, we were able to contribute to the economic development of this region."

The celebration took place at the Northrop Grumman Rolling Meadows facility. Recipients of the Production Engineering Technology Certificate included: Harry Benstein, Harry Paris, George Dumalski, Belindia Elliot, Michael Goldbach, John Leonard, Therese Metz, Peter Orel, and Sandy Osgood, and Dorothy Ross.

Northrop Grumman's Defensive Systems Division is part of the corporation's Electronic Sensors and Systems Sector (ES3), based in Baltimore, Maryland. ES3 is a world leader in the design, development and manufacture of defense electronics and systems including airborne radar systems, navigation systems, electronic warfare systems, precision weapons, airspace management systems, air defense system, communication systems, space systems, marine systems, oceanic and naval systems, logistic systems, and automation and information systems.

✱

CHILD CARE AT HARPER

Special To *The Harbinger*

Harper College offers two child care programs on the main campus and a preschool at the Northeast Center. Both are licensed through the Department of Children and Family Services and Accredited through a national organization. The center is located in the Business and Social Sciences Building (I-123) across from the Theater Box Office.

The Flextime preschool program has flexible scheduling and is open to the children of Harper students, faculty and staff only. Children must be between the ages of three and five and completely toilet trained. Children are accepted on a first come, first-served basis. The room is open Monday-Friday 8 a.m. to 4 p.m. and the cost is \$4.40 per hour. Children can spend a maximum of five hours per day in the Center. The room follows Harper's academic calendar.

Both sites also have a preschool program that is open to students, faculty, staff and the community at large.

Classes are available for two and three days both morning and afternoon. For details on these classes, check out our web site...www.harpercollege.com/clc.

If you'd like to register for any of these classes, please contact Gail Karch, Office Manager at (847) 925-6262.

✱

TRIVIA TEST

By Fifi Rodriguez

1. POLITICS: In which U.S. city did the political machine called Tammany Hall come to power?
2. PRESIDENTS: Who took office as U.S. president in April 1789?
3. GENERAL KNOWLEDGE: Which U.S. state's nickname is the First State?
4. MOVIES: What movie star died before finishing the movie "Something's Got to Give"?
5. TELEVISION: What was the name of the character on a TV campaign said, "Give a hoot; don't pollute"?
6. ART: What French impressionist painted more than 300 pictures of the same lily pads?
7. HISTORY: Who declared himself supreme head of the Church of England in 1534?
8. GEOGRAPHY: Where is the sacred Ganges River?
9. ANIMALS: What is the largest species of deer?
10. LITERATURE: What was the native land of writer James Joyce?

Answers on page 10.

(c) King Features Synd., Inc.

✱

ROLLINS' RAMBLINGS

Rollins continued from Page 3

largest enrollment on one campus nationally, at that time, but it didn't lead to an overly stimulating scholastic atmosphere. A junior college system would have been helpful in that situation."

"On the other hand," Aniel countered, "many students come here for two years convinced they want a fully degreed, four year education. The junior college experience allows them to gain credit hours at a more economical tuition. When they finish at Harper with transferable grades, they only have to fund two additional years at an Illinois University. That makes a lot of sense."

"I agree with that," I said, "but then there is the student like myself who is taking challenging academic courses without pursuing a certificate. It would seem that is another asset of the junior college concept as well as being an asset to the community."

"Right you are," she answered, "and there is at least one other side to the question. It can be used to train a labor force suitable for employment by local industry." She said this was a look of disdain.

"What's wrong with that?" I asked.

"Nothing," she replied, "so long as the labor training is kept in some sort of balance with the avowed mission of a jun-

ior college as viewed by William Rainey Harper. A college is supposed to turn out intellects prepared to solve problems through valid reasoning processes. That is different from the mission of a vocational training institute that turns out technicians and an occasional technocrat. Remember, William Rainey Harper was first and foremost a scholar. He didn't see it as his duty to supply workers to the marketplace. He sought to turn out thinkers."

"Aren't we fortunate that our junior college is following the path William Rainey Harper blazed by providing a suitable balance between the arts and sciences and vocational training," I ventured.

With that she winked, waved farewell and said, "Thanks for the gimlet."

✱

HARPER STUDENTS FOR
ENVIRONMENTAL AWARENESS
CLUB (HSEA)

CARE ABOUT THE ENVIRONMENT?
COME TO THE NEXT
ENVIRONMENTAL CLUB MEETING.
CONTACT KAREN LUSTIG, FACULTY
ADVISOR, (847) 925-6413

While asking your folks for money isn't easy,
AT LEAST YOUR BANKING IS.

INTERNET BANKING • Access your LaSalle accounts and account information • Pay your bills*
Transfer funds between LaSalle accounts • Set up automatic payments • Email questions to the Online Banking Center

It takes time to craft the perfect request for cash. Time you'd probably rather not spend on banking itself. Good thing there's LaSalleOnline. With just a simple click, you can access all your accounts, from checking to money markets to CDs. All of which will come in very handy if you manage to sway the parents. To start banking with LaSalleOnline, sign up at lasallebank.com or by calling 800-840-0190.

LaSalle
The Bank That Works

*Online Banking with LaSalleOnline is New. And, your first 3 months of Bill Pay are free. After the free trial period, if you decide to keep the Bill Pay service, the following charges will apply: For LaSalle Select Members, the charge is \$3.95 per month; if you are not a LaSalle Select Services Member, the charge will be \$4.95 per month. ©2001 LaSalle Bank N.A.

ARTS & ENTERTAINMENT

PROGRAM BOARD PRESENTS: CONCERTS IN THE QUAD

Special To *The Harbinger*

Supporting its commitment to artistic and cultural diversity, Harper College will bring five music performance groups to the college this fall to entertain students.

This free concert series, sponsored Harper College's Program Board, will be held outside on the Quad, located between the Liberal Arts Center and the Science, Math and Health Careers Center, 1200 W. Algonquin Road, Palatine. In case of inclement weather, all performances will take place in the Student Center Lounge of the Student and Administration Building.

Headlining the series will be the five-member rock band **seven day run** at Noon Wednesday, August 29 as part of the college's welcome to new students. Described as folk and blues with an impassioned rock and roll framework, seven day run includes Kevin McDonough on rhythm guitar and lead vocals, Pat Keiner on lead guitar and harmony vocals, Mike Tafel on percussion, Peter Barsch on bass guitar and harmony vocals and Brian Wagner on drums.

One of the few four-person trios in the Chicago area, the **J. Davis Trio**, also

welcomes students at Noon on Thursday, August 30. Described as an acid jazz/hip hop hybrid, the J. Davis Trio features rapper Stuart accompanied by Flav-R-Ice on bass, Aim-1 on drums, and Ron of Japan on trumpet to produce sounds of soulful bass grooves... trumpet quips and various percussive shades.

Scheduled next in the series is **life in general**, a two-man acoustic duo from North Carolina at Noon on Wednesday, September 5. Voted Best Contemporary Music Artist of the Year 2000 by the National Association of Campus Activities, Life in General has performed with many bands, including the Dave Matthews Band, Pat McGee Band, and Vertical Horizon. Members of the band, Jerry Chapman and Jason LeVasseur, have performed at colleges and clubs in 45 states, and headlined 24 shows in Australia with a feature on Australian MTV.

Native American group **Echoes of Earth and Sky**, the fourth show in the Concert in the Quad series, will bring a multicultural flair to the series 12:30 p.m. Tuesday, September 18. This Native American duo, Rob Greyhill (Diné) from

Round Rock, Arizona, and Jennifer Meness (Algonquin) from Pikwakanagan, Ontario, weave together the dances and cultures from the canyon lands of the American Southwest to the woodlands of the Canadian Northeast in their performance.

The final show of the series features Chicago-based band **Anna Fermin's Trigger Gospel**, at 12:30 p.m. Tuesday, October 2, to wrap up the Concert in the Quad Series. Filipina Anna Fermin with her band consisting of guitarist Andon

Davis, Paul Bivans on drums and Michael Krayniak on stand-up bass intertwine hometown country and rock 'n roll for an "alternative country" sound. Named for a western novel, Trigger Gospel has shared stages with Johnny Cash, Steve Earle, Joe Ely and others.

All concerts in the series are free and open to the public. For more information, call Student Activities at (847) 925-6242.

★

FREE! CONCERTS-IN-THE-QUAD BROUGHT TO YOU BY PROGRAM BOARD

08/29: WELCOME TO HARPER: SEVEN DAY RUN
08/30: WHCM LIVE REMOTE (CO-SPONSOR)
FEATURING J. DAVIS TRIO
09/05: LIFE IN GENERAL
09/18: ECHOES OF EARTH AND SKY
10/02: ANNA FERMIN'S TRIGGER GOSPEL

FOR MORE INFORMATION, GO TO
PROGRAM BOARD'S WEBSITE:
WWW.HARPERCOLLEGE.COM/CLUBORGS/PRGBRD/

pass your
first test:

PAYING
FOR
COLLEGE.

The UPS
EARN &
LEARN
Program

PALATINE*

(Hicks & Rand Rds.)
To Palatine from Elgin
take pace bus #556
Ph: 847-705-6025

Get as much as **\$23,000**
in College Education Assistance

PACKAGE HANDLERS

Steady, Part-Time Jobs • \$8.50-\$9.50/hour
Weekends & Holidays Off AND Great Benefits!

Please call our facility direct
or call our 24 hour job line at:

1-888-4UPS-JOB

Access Code: 3361

www.upsjobs.com/chicago

Equal Opportunity Employer

WELCOME TO HARPER

PHOTO BY FELICIA BLANGIARDO

Kevin, Mike, and Pat, of seven day run, perform in the Quad to a crowd of about 800 students, faculty, staff, and community

Felicia Blangiardo
Staff Writer

seven day run welcomed Harper College students, faculty, and staff back to campus Wednesday, August 29, as they played for the lunchtime crowd in the Quad. This group kicked off the Concert-in-the-Quad series as the first of five scheduled programs.

Although usually a five-men band, three members combined for this special acoustic version of seven day run serenaded the crowded Quad with a Dave Matthews Band sound. Lead singer Kevin McDonough drew his audience in with a

soothing tone and rocking beats, offering students a much-needed reprieve from the hassle of new classes.

The Chicago-area band has two albums out, *Live at the Common Underground* and *Somewhere on Planet Earth*, both available on their website: www.sevendayrun.com.

Harper Program Board members came across the band last year during a scouting visit at the House of Blues. With an eye on supporting local talent and providing quality entertainment on campus, **seven day run's** grooves were a perfect fit for Program Board's Welcome Week activities.

ARTS & ENTERTAINMENT

FRESH SOUNDS CONCERT: PARIS COMBO

Kate Hoyer
Staff Writer

Looking for something different?
Combining jazzy improvisations with a style that pays tribute to cabaret singers of the past, the group Paris Combo brings their unique sound to Harper College at 7:30 p.m. Thurs., Sept. 27. The concert will be in Theatre J-143, in the Business and Social Science Center located at 1200 Algonquin Roads, Palatine.

... the jazz genius of Stan Getz, the energy of Brian Setzer, the timelessness of the Gypsy Kings ...

Called the French version of Squirrel Nut Zippers, the quintet's music echoes the influences of blues, swing, flamenco, North Africa and other sounds.

Vocalist and accordionist Belle Du Berry, who founded the group in 1994, is from France. Pianist and trumpeter is Australian David Lewis. Mano Razanajato, who hails from Madagascar, plays contra-bass, guitar and percussion. Mediterranean Potzi plays guitar, and François-François

plays drums, percussion and xylophone. The group describes its style as the classic sound of Edith Piaf, the swankiness of the Cherry Poppin Daddies, the jazz genius of Stan Getz, the energy of Brian Setzer, the timelessness of the Gypsy Kings, the talent of Django Reinhardt and the pop crossover of Big Bad Voodoo Daddy.

To see an interesting site and obtain more information on the band, visit <http://www.pariscombo.com>.

Tickets for this Fresh Sounds concert are \$15 for general admission, with discounts for Harper students with proper ID if purchased in advance. All tickets are \$15 day of show. For tickets and information, call the Box Office at (847) 925-6100.

*

LATE-BREAKING NEWS:

Due to attacks on the United States of America, international travel has become very difficult.

As the group Paris Combo hails from France, the concert has now been cancelled.

TOP TEN VIDEO RENTALS

1. The Mexican (R) Brad Pitt (DreamWorks Home Entertainment)
2. The Family Man (PG-13) Nicolas Cage (Universal Studios Home Video)
3. Chocolat (PG-13) Johnny Depp (Miramax Home Entertainment)
4. 3000 Miles To Graceland (R) Kevin Costner (Warner Home Video)
5. The Wedding Planner (PG-13) Jennifer Lopez (Columbia TriStar Home Video)
6. Down to Earth (PG) Chris Rock (Paramount Home Video)
7. Cast Away (PG) Tom Hanks (FoxVideo)
8. Unbreakable (PG-13) Bruce Willis (Touchstone Home Video)
9. Recess: School's Out (G) animated (Walt Disney Home Video)
10. Sweet November (PG-13) Charlize Theron (Warner Home Video)

(c) 2001 King Features Synd., Inc.

"A HARP FOR CONSENT"

Kate Hoyer
Staff Writer

On September 27, check out a staged reading of Harper sophomore Kevin Wiczer's new play, "A Harp for Consent." The play is a comedy of manners set in 1890s England, with plenty of sarcastic wit.

Wiczer, who appeared in Harper Theater Department's spring production of "Boys' Life," has been acting and writing for many years and hopes to transfer to DePaul University.

The reading will be held in the Black Box Theater, L109, and admission is free. Doors open at 6:30 p.m.

*

The Illinois Institute of Art Schaumburg

Create your own destiny
Classes begin October 1st
Call now to reserve your seat
847-619-3450

We offer bachelor degree programs in:
Interior Design (FIDER Accredited)
Media Arts & Animation
Multimedia & Web Design
Visual Communications (Graphic Design)

**THE ILLINOIS INSTITUTE OF ART
SCHAUMBURG**

1000 North Plaza Drive, Suite 100
Schaumburg, IL 60173

800.314.3450

847.619.3450

<http://www.ilis.artinstitutes.edu>

*The Illinois Institute of Art Schaumburg is a branch of
The Illinois Institute of Art Chicago.*

LETTER FROM THE EDITOR

Mary-Ann Karaganis

You've already heard it a thousand times. "Welcome back to school and all the great new experiences that await you!" "It's a new semester and new things are happening!"

New this, new that. Are you sick of it yet? Wait, there's more!

I want to take the opportunity to introduce you to the new *Harbinger*, Harper College's premier newspaper! We're bold; we're fresh. We print the news you need to get through your year at Harper.

This semester marks the return of *The Harbinger* as a newspaper devoted to bringing students, staffers and faculty members Harper information. We've included articles on health, movie reviews, soap opera updates, and a calendar of events. You'll find a crossword puzzle as

well as the occasional comic. Even President Breuder has a forum in our pages.

We've added a few odds and ends, gotten rid of a few others, and viola! We're perfect!

No, not even close. We need your help. Let us know what's on your mind. If we write something you hate, tell us. If we write something you love, tell us. If you couldn't care less what we write, tell us that, too. We want to hear it all. In fact, we have a section just for you, our readers! It's called Letters to the Editors (perhaps you've heard of it from other papers).

This paper is for you, about you, and written by you. Give us a look and let us know how we're doing.

**OK, EVERYONE!
THIS IS YOUR SPACE.
WE NEED YOUR LETTERS TO FILL IN SPACES
LIKE THIS IN OUR CAMPUS NEWSPAPER.
PLEASE HELP OUT BY PROVIDING
YOUR FEEDBACK TO
THE HARBINGER.
THANKS!**

INDIVIDUAL
NOT INSTITUTIONAL

BUSINESS
INFORMATION TECHNOLOGY
CULINARY ARTS/HOTEL &
RESTAURANT MANAGEMENT
EDUCATION • HUMAN SERVICES
LIBERAL ARTS & SCIENCES

ANDY POWER

21

HAS A WICKED
TEE SHOT

STUDENT
GOVERNMENT
PRESIDENT

LIKES MOBY &
LIMP BIZKIT

GRADUATE ASSISTANT

HOTEL & RESTAURANT
MANAGEMENT STUDENT,
KENDALL COLLEGE

KENDALL COLLEGE
PUTTING EDUCATION TO WORK

2408 ORRINGTON AVENUE • EVANSTON, IL 60201
CHICAGO 847.866.1304 • WWW.KENDALL.EDU
TOLL FREE 888.475.7752

SMALL CLASSES
QUALITY FACULTY
GREAT
FINANCIAL AID
OPPORTUNITIES

If you think you have what it takes to be a real newspaper person, join Harper College's award-winning Harbinger in the fall of 2001!

Stop the Presses!

Reporters, cartoonists,
layout artists, critics
photographers,
ad sales persons,
editors, columnists,
editorial writers &
you are needed!

Contact faculty advisor Dann Gire at
dgire@dailyherald.com
or at 847-427-4530

COMBS AT FIRST YEAR EXPERIENCE

Combs continued from Page 3

The group teaches students how to run a business. Students make all the decisions, manage every aspect of the company, marketing and sales. Last year, The Formulator ran a latex supply business. Recruits will help the organization develop a new product this year.

Others, inspired by Patrick Combs' motivational and charismatic keynote address, may want to talk their way onto the championship Speech Team. Led by Jeff Przybylo, Harper's forensic aces finished 5th in the nation last year.

The Student Ambassadors talk about key campus issues all the time. Kim Guzowski says their objective is "recruiting and retaining the student body on campus."

To that end, the Student Ambassadors conduct tours, register students for the eXcel Leadership program, and coordinate the campus blood drive, among other initiatives.

New Harper recruit, Deana Valerio plans to spend two years on campus before transferring to Columbia College or UIC. The photography student praised Patrick Combs while waiting in line to buy his book.

"The speaker was great," said Valerio. Everyone agreed. Most freshmen in attendance seemed to heed his advice.

Combs said that 80 percent of what students need to be successful is not taught

in the classroom. "You need to get involved with clubs and activities."

Rather than following the conventional route of choosing a major and thus a career, Combs advocates "Find your passion. Then figure out how you connect it to jobs."

Young, hip and casually dressed, the Californian animatedly cited statistics from a Srully Blotnick study.

Interviewers questioned 2,500 people about how they would choose their path, and 83 percent responded they wanted to make as much money as fast as possible. Then they would switch to a job they really liked.

On the other hand, 17 percent wanted passion. Twenty years later the group had produced 101 millionaires.

Combs let each word hang in the air as he announced, "100 of them came from those who chose passion."

The Harper College 2001 freshmen heard Combs and took his passionate message to heart. If involvement at the "Freshman Experience" indicates future results, these new students will definitely "major in success."

If you missed Patrick Combs, see him at eXcel Leadership Session #4 on Friday, Dec. 7th, 1 p.m. to 4 p.m. **Reservations required.** Contact Student Activities at 925-6242.

CLASSIFIED ADS

For classified advertising rates, contact the business manager at *The Harbinger*: (847) 925-6000 ext. 2461

FOR SALE

1991 Red Yamaha Seca II 600 cc 5500 miles - bra, new tires & helmet \$2,000 (847) 712-8050

FOR RENT

F seeks F N/S for 2 bed, 1 bth apt. Pool, workout rm. Close to Harper! \$500 + 1/2 util. (847) 712-8050

Room for Rent Female student only. Nice residential home in Palatine, minutes away from Harper College. Please call (847) 358-2190

HELP WANTED

Mostly outside work staking out buildings and measuring lot boundaries. Flexible hours, part-time. Good Pay. (847) 382-9572 or FAX to (847) 359-8606

ARL HTS - CHILDCARE Reliable indiv to care for 2-yr-old triplets & 4-yr-old M & W or W & F. Hrs: 8 - 4 (can be flexible). Call (847) 670-9515

Inter-Campus Programs 2002. SPRING BREAK INSANITY! www.inter-campus.com or call 1-800-327-6013. Guaranteed lowest prices! We're the best - forget the rest! Fifteen years experience! Hottest Destinations, parties, and hotels! Wanted: Representatives and organizations, earn top \$\$\$, free trips, build résumé! (Not sponsored by Harper College)

PERSONAL ADS

Personal ads can be placed at \$5, prepaid, for every 1-10 words. *The Harbinger* reserves the right to edit text.

Lisa, beautiful brunette in Thurs PR class: Lost my nerve to ask you out. If interested, meet me ten minutes before class. Promise not to freeze again.

A-336: You rule!

Lost: Physics in Engineering text, at seven day run concert. If found, please return to me.

Like beer? Sports? Ballet? Looking for a fella who can enjoy all of this. I'm strange, too.

Enjoy sitting, watching a computer monitor? *The Harbinger* seeks scan assistance. Call x6460.

Need someone to attend Paris Combo concert with me. If interested, watch "What Women Want," on Wednesday in Student Lounge.

Alan, you hunk-a-burning love, A367 women need you back A.S.A.P.

Found: Tongue barbell. Meet me at pool tables Friday afternoon.

TRIVIA ANSWERS FROM PAGE 5

1. New York
2. George Washington
3. Delaware
4. Marilyn Monroe
5. Woodsy the Owl
6. Claude Monet

7. Henry VIII
8. India
9. Moose
10. Ireland

(c) 2001 King Features Synd., Inc.

EDITORIAL

THE DAY EVIL FELL FROM THE SKY

Joe Lacdan
Sports Editor

In an age where technology and efficiency rule the planet, Americans have come to believe they are invincible.

On Sept. 11, before the sun made its midday stride, three planes took that security away from us, striking both World Trade Center towers and the Pentagon.

We have been bred to think that we control our lives and destinies. We believe that our nation, despite its trials and tribulations is the most dominant and powerful country in the world. That belief caused us to think that no threat would ever reach our tall buildings, great plains, and paved highways. Surely the 21st century held bright things on the horizon for us.

Now the life we knew and they way we viewed can never be salvaged after this tragic day.

We enter a new era, when Americans will no longer be able to ride a plane without looking over their shoulder. We will never stand in another capital building, national monument or a towering skyscraper without wondering, "what if."

The bright blue skies provided an ironic contrast as a nation wept.

At Harper we have become too consumed with passing tests, getting to work on time, and planning weekends. That complacency set us up for the shock that became apparent in Harper's hallways the day of the crashes, as students rushed for the exits.

September 11, 2001, like Pearl Harbor before it, will go down as a day of infamy in United States history. But its effects likely will be much more severe. Even in this technological age, Americans can no longer claim to be innocent. The age of war once thought long gone with the

Cold War and Baby Boomers now passes to a new generation.

That day will be remembered for bringing out the best and worst in human nature. The worst in the senseless violence from the evil that fell from the sky. The best in the brave firefighters, police officers and civilians who contributed to the continuing rescue effort.

More likely it will be remembered as the day that Americans realized, despite our advances in culture, technology and communication, they are still vulnerable. And that a lurking evil may be waiting in a bright, shining sky.

*

Opinions expressed are those of Harbinger Editorial staff and are not representative of William Rainey Harper College Administration.

All responses can be addressed to Letter to the Editor, Room A367, 1200 W. Algonquin Rd., Palatine, IL 60067. Please include your name and telephone number for verification. That information will be withheld upon request.

Answers

A	D	S		H	O	W		C	A	R	G	O	
V	O	W		A	S	A		A	G	A	I	N	
A	N	A		H	I	G	H	W	A	Y	T	O	
I	N	N		A	R	E	A	S					
L	A	K	E	I	D	S		P	I	S	A		
				A	I	S		H	E	A	V	E	N
B	R	A	G	G				C	L	E	A	T	
Y	E	L	L	O	W			H	O	E			
E	P	E		E	G	O		D	U	C	K		
				S	A	N	T	A		T	A	N	
B	R	I	C	K	R	O	A	D		I	K	E	
A	U	D	I	E		M	I	D		L	E	E	
H	E	A	V	E		E	R	S		E	D	S	

FALL SEMESTER

HEY, PETE... YOU'RE STILL PLAYING FINAL FANTASY? YOU SHOULD BE STUDYING!

I AM! IT'S MY SOCIOLOGY EXPERIMENT - STUDYING THE INTERACTIONS OF INDIVIDUALS FROM COMPLETELY DIFFERENT SOCIAL BACKGROUNDS IN HOSTILE ENVIRONMENTS.

AND SUPER NASCAR RACING?

PHYSICS.

undecleared

**Co-ed dorms used
to be prohibited.**

**This fall,
find out why...**

TUESDAYS FOX

©2001 FOX BROADCASTING COMPANY

**It started as a joke.
Now the joke is on them.**

JOY RIDE

OPENS IN THEATRES EVERYWHERE OCTOBER 5

R RESTRICTED
PARENTS STRONGLY CAUTIONED
SOME MATERIAL MAY BE INAPPROPRIATE FOR CHILDREN UNDER 17

www.joyridemovie.com

TM & © 2001 FOX BROADCASTING COMPANY

SOAP SUMMARIES FOR WEEK OF SEPT. 10-14

ALL MY CHILDREN

Jake assured Tad he hadn't caused Joe's stress-related arrhythmia attack. Leo was upset about Greenlee coming into his thoughts as he made love to Laura. Liza was cool to Adam's advances. Chris told Erica he's investigating Roger in connection with a drug case. Gillian noted Ryan's reaction to being called "Buddy." David greeted Anna with a passionate kiss. Wait to See: Greenlee plays investigator.

AS THE WORLD TURNS

Simon considered confessing his feelings if that would keep Katie from leaving. Carly wondered what strings might be attached to the job offer. Paul realized his worst fears about his mother (Barbara) might be coming true. Bonnie joined the working class. Wait to See: Adam is uncomfortable in Nick's presence. Hal opens up to Emily.

THE BOLD AND THE BEAUTIFUL

Sally told Massimo that Brooke makes Stephanie's life miserable and caused Macy's death. Later, Massimo devised a plan to get Brooke away from Ridge by having Stephen (Brooke's father) say he's ill and needs her to come to him. Massimo later made a wager with Stephanie that if his plan works, she'll give him anything he wants. Before leaving Los Angeles, Brooke asked Ridge to choose between her and Taylor. Wait to See: Ridge has a surprising answer for Brooke.

DAYS OF OUR LIVES

Paul told the people of Salem that Shawn, Belle and Philip had drowned in the storm. Hope tried to discourage Bo from taking a DNA sample from their son. Meanwhile, Lexie, who was increasingly wary about Bo's investigation, told Hope she was planning a special party for her. Elizabeth told Colin she can't stand to live in Salem. Wait to See: Nicole seeks revenge against her father (Paul).

GENERAL HOSPITAL

Sonny lashed out at AJ for attempting to frame Carly for Sorel's murder, and tried to force him to sign away all rights to Michael. Lucky found the biotoxins in the Cassadine lab. Meanwhile, Scott's arrival caused Stavros to shift gears in his plan to reunite with Laura. Helena ordered Nikolas to lie and implicate Stefan in Chloe's murder. Wait to See: Elizabeth approaches Lucky with an "interesting" idea.

GUIDING LIGHT

Sam felt uneasy as he played the hero for Marah and Olivia's benefit. Richard was the unknowing target of a slick manipulation. Ross began his new job and found himself with a new admirer as well. Carmen revealed her true intentions. Wait to See: Olivia evades Josh's questions.

ONE LIFE TO LIVE

Todd agreed to join Gabrielle in the plot that she and Asa concocted to get revenge

on Max, and decided to persuade Blair to get in on the scam. Allison told Ben that Viki holds the key to her freedom. She then confessed she once kidnapped Jessica, and was about to reveal a secret when Rae arrived to announce that Allison had been granted a pass for the day. Allison headed for Llanfair, where she encountered Jessica. Max and Gabrielle learned Al had been hurt in an accident. Wait to See: Bo learns about Melanie's deception.

PASSIONS

In Harmony: David told Grace that Sam is still in love with Ivy. Meanwhile, Ivy, who had been struck by lightning, refused surgery until she could tell Sam one last secret. On the Island: Charity's friends revived her, but as they tried to make their escape, they were rocked by a huge earth-

quake. Tabitha decided to sacrifice herself to the warlocks. In Bermuda, Julian tried to escape from a furious Luis by crawling under the bed where he had hidden a drugged Theresa. Wait to See: Norma and the warlocks fight for the right to kill Tabitha.

PORT CHARLES

A gift arrived for baby Daniel from someone claiming to be the child's special friend. Ian and Chris realized Livvie was bitten by a snake that couldn't be found in a town like Port Charles. Later, Livvie followed the sound of Caleb's music to Daniel's crib. Valerie was upset to learn Jamal and Alison were a couple. Lucy and Kevin opened the door to a surprise visitor. Wait to See: Jack has a nightmare.

THE YOUNG AND THE RESTLESS

Phyllis accepted Jack's proposal. Victor thanked Paul for agreeing to supervise Tricia's surveillance at the penthouse. Later, Paul's romantic date with Isabella ended abruptly when he couldn't get his mind off Chris. Kay told Billy about Mac's upsetting visit from Amanda. Matt's ghost appeared to Tricia at the penthouse. Later, Victor told Sharon that Tricia seemed to be losing it, a fact that was confirmed by the surveillance tapes. Wait to See: Lauren starts her campaign to win back Paul.

(c) 2001 King Features Synd., Inc.

(PHOTO: Michelle Stafford is "Phyllis" on "The Young and the Restless")

COUNSELING INFORMATION

Harper Students,

For support...community...compassion....an open ear....and sharing thoughts, experiences, and ideas...

Counseling is available in the following locations:

- **Center for Multicultural Affairs, Academic Advising, and Counseling (I-117) 925-6522** 8-8 M, T, W
8-4:30, Th, F
- **Student Development Academic Advising and Counseling (D-142) 925-6393** 8-4:30, M-F
- **Center for New Students and Orientation (C-103) 925-6208** 8-8, M,T,W 8-4:30, Th, F
- **Career Center and Woman's Program (A-347) 925-6220** 8-8:00 M,T,W
8-4:30 Th, F
- **Health and Psychological Services (A-360) 925-6268** 8-6:00
M, T, W, 8-6, Th, F, 8-4:30
- **Access and Disability Services (D-119) 925-6266** M-F 8-4:30

After hours counseling and emergency services:

Kenneth Young Center (847) 524-8800
Alexian Brothers Northwest Community Mental Health (847) 952-7460
Northwest Community Hospital (847) 618-1000

UPCOMING (FREE!) MOVIES

STUDENT CENTER
THIRD FLOOR

TUES., 12:15 P.M.
WED., 1:00 P.M.

09/18 AND 09/19:
WHAT WOMEN WANT

09/25 AND 09/26:
ROAD TRIP

10/02 AND 10/03:
THE WEDDING PLANNER

10/09 AND 10/10:
SCREAM (ORIGINAL)

INVOLVEMENT EXPO

Deborah Abbott
Staff

On Wednesday, Sept. 12th, several of the Clubs and Organizations at Harper staffed tables to provide students with information. Over 20 stations touted the importance of belonging to a particular group, using handouts and congenial people to promote their ideas.

Clubs and Organizations represented included: Student Senate, WHCM (campus radio), Program Board, The Harbinger, Speech Team, Latinos Unidos, Intersivity Christian Fellowship, International Students, Astronomy Club, Environmental Awareness, Psychology Club, and American Sign Language (ASL) Club.

This day also allowed the advisor for the College/Young Democrats/Republicans Club to gain signatures to petition for formation.

In addition, a gentleman from Voter Registration explained how current technology works by taking an informal poll of Harper students' favorite sports and music personalities. (See results at right.)

All in all, a great day for campus groups to solicit support.

INVOLVEMENT EXPO SURVEY

CHICAGO SPORTS CELEBRITY

Ernie Banks	5.6%
Mordecai "three fingers" Brown	2.9%
Sammy Sosa	28.2%
Luis Aparicio	1.9%
Wilbur Wood	0.0%
Maglio Ordonez	1.9%
Bob Love	1.0%
Michael Jordan	28.2%
Norman Van Lear	0.0%
Sid Luckman	0.0%
Dick Butkus	2.9%
Walter Payton	17.5%
Bobby Hull	2.9%
Stan Mikita	17.5%
Chris Chelios	3.9%
Jorge Campos	1.0%
Hristo Stoitchkov	0.0%
Karl Heinz-Granitza	1.0%

FAVORITE MUSIC ARTIST RESULTS

<u>Country</u>	
The Judds	69.0%
Garth Brooks	69.0%
Willie Nelson	13.8%
<u>Rhythm and Blues</u>	
Janet Jackson	45.5%
R. Kelly	33.3%
James Brown	21.2%

<u>Latin</u>	
Selena	37.1%
Ricky Martin	31.4%
Carlos Santana	31.4%
<u>Blues</u>	
B.B. King	73.3%
Muddy Waters	23.3%
John Lee Hooker	3.3%
<u>Rock</u>	
Elvis Presley	20.6%
Beatles	55.9%
Rolling Stone	23.5%
<u>Pop</u>	
Michael Jackson	37.1%
Elton John	22.9%
Jennifer Lopez	40.0%
<u>Big Band</u>	
Benny Goodman	24.1%
Duke Ellington	62.1%
Glenn Miller	13.8%
<u>Hip Hop</u>	
Nelly	14.7%
Aaliyah	58.8%
Destiny's Child	26.5%
<u>Crooners</u>	
Nat "King" Cole	27.3%
Frank Sinatra	66.7%
Perry Como	6.1%

ENJOY PROSE? POETRY?
READERS THEATER?
THE SOUND OF YOUR OWN VOICE?
JOIN THE HARPER COLLEGE
SPEECH TEAM!
5TH IN THE NATION

Thinking about becoming a certified teacher?
Join other students who are also
considering education as a career.
Future Education Association
For meeting information,
please contact advisor, Barbara Radebaugh
(847) 925-6438

FRUSTRATED JOCK?
IF YOU KNOW SPORTS AND YOU CAN WRITE,
JOIN THE HARBINGER'S
GOAL ORIENTED, HIGH SCORING
SPORTS REPORTER TEAM!
847.925.6460

More credentials,
more respect,
more money.

Soon you'll earn your Associate Degree. And then what?
How about a Bachelor's Degree from DeVry?

Professors with real-world experience will teach you in small classes and well equipped labs. You'll enjoy hands-on learning that gives you the skills you need to compete and succeed in today's technology based business world.

Choose from Bachelor's Degrees in Business Administration, Computer Engineering Technology, Computer Information Systems, Electronics Engineering Technology, Information Technology, Technical Management, and Telecommunications Management. You're just that close to fulfilling your dreams... as close as a degree from DeVry.

There will be an Open House on Wednesday, September 19th at 6 pm. For a higher degree of success, call DeVry's Chicago campus at (773) 929-6550, the Addison campus at (630) 953-2000, or the Tinley Park campus at (708) 342-3100.

www.**DEVRY**.edu
A higher degree of success.®

Now, earn a Bachelor's Degree in Business or Information Technology, anytime, online.

STUDENT ACTIVITIES INVITES YOU TO GET INVOLVED ON CAMPUS

Active Clubs and Organizations

<i>Clubs</i>	<i>Advisor</i>	<i>Extension</i>	<i>Campus Mail Code</i>
ADS Success Club (Access and Disabilities)	Pascuala Herrera	6266	ADS
	Bill Hengtgen	6266	ADS
American Sign Language Club (ASL)	Bob Paul	6415	AE/LS
Asian Student Association	Juanita Bassler	6861	STU DEV I
Astronomy Club	Paul Sipiera	6726	TM/PS
	Janet Landato	6588	TM/PS
Black Student Union	Jennifer Hinton	6881	MCA
Deaf Club	Debby Sampson	6266	ADS
Food Service Club	Pat Beach	6874	FDSESV
Formulator	Bill Jedlicka	6317	BUS/SS
Harper Association of Mathematics	Krish Revuluri	6374	TM/PS
Harper Chemistry Club	Barb Weil	6157	TM/PS
Harper College Dance	Vicki Summers	6466	WHP
Harper Intersivity Christian Fellowship	Solveig Bender	6395	TM/PS
	Barb Thompson	2865	STU ACT
Harper Juggling Club	Patti Ferguson	6735	LIB ARTS
Harper Nurses 2001	Dale Ford	6420	LS/HS
Harper Pride	Shari Pergricht	6393	STU DEV D
	Margie Brickley	6238	LS/HS
Harper Students for Environmental Awareness	Karen Lustig	6413	LS/HS
Harper Wellness Advisors	Char Padovani	6626	HLTH SER
Harper's Bizarre Club	Cheryl Turnauer	6788	LIB ARTS
	Neil Tufano	6362	PHY PLT
Honors Society	Trygve Thoreson	6489	LIB ARTS
Indian/Pakistani Student Association	Frank Solano	6861	MCA
International Students' Club	Alice Roberts	6454	AE/LS
	Gail Meyers	6710	AE/LS
Lambda Epsilon Chi	Paul Guymon	6407	BUS/SS
Latinos Unidos Student Association	Frank Solano	6861	MCA
Muslim Students Association	Charles Brown	6403	LIB ARTS
Newman Association	Charles Brown	6403	LIB ARTS
Nursing Class of 2002	Ellen Freeman	6691	LS/HS
Phi Theta Kappa Society	Tom DePalma	6583	BUS/SS
Psychology Club	Linda Campbell	6496	BUS/SS
	Elayne Thompson	6434	BUS/SS
S.A.I.F.D. (Student Chapter of American Institute of Floral Designers)	Joyce Grattoni	6867	LS/HS
	Joan Damascus	6476	LS/HS
Science Fiction and Fantasy Club	Betty Hull	6323	LIB ARTS
Sociology Club	Ed Ponczek	6814	BUS/SS
Stop AIDS Harper	Becky Santeler	6849	HLTH SER
Student Ambassadors	Kris Conroy	6208	CNS
	Debbie Michelini	6247	ADM OUTR
<i>Organizations</i>	<i>Advisor</i>	<i>Extension</i>	<i>Campus Mail Code</i>
The Harbinger	Dann Gire	2461	STU ACT
Point of View	Frank Smith	6777	LIB ARTS
Pom Pon/Cheerleading	Danette Collins	6242	STU ACT
Program Board	Michael Nejman	6242	STU ACT
Speech Team	Jeff Przybylo	6975	LIB ARTS
Student Senate	Sharon Alter	6231	BUS/SS
Theatre	Mary Jo Willis	6448	LIB ARTS
WHCM	Dave Dluger	2739	MEDIA SER

HAWKS SPORTS

LADY SPIKERS BUILDING AROUND SETTER JANZ

Joe Lacdan
Sports Editor

Last fall, the Harper volleyball team boasted power hitters, but lacked a true setter to distribute the ball.

This fall, the squad lost those hitters, but finally have the pure setter needed to build a team around.

Jeanie Janz, a 5-foot-3-inch Conant High School graduate, makes up for her lack of size with her hustle and skill. Second year Harper coach Nick Brescia coached Janz last spring on his club team, the Roselle-based Sting.

Last year Brescia didn't have a setter on his roster and tried using Jessica Runge and Kristen Kwasnieski at the position.

"She's definitely a good leader and a hard worker," Brescia said of Janz. "She's definitely going to help us."

Brescia lost his top hitters, Robyn

Freshman Janz (center) sets the ball

PHOTO BY JEFF VAN BUREN

Heinking (160 kills), who transferred to conference rival DuPage, and Lindsay Nosal (138 kills) who fulfilled her final year of eligibility.

Hoping to fill the void left by Heinking and Nosal will be 5-foot-9-inch outside hitter Sarah Hahn, a product of prep powerhouse Hersey, and 5-foot-5-inch Erin Brescia, who ranked third on the team in kills last fall, and is Harper's most seasoned veteran.

"The kids are athletic and fast," Brescia said. "But they're raw... Hopefully, I put them in the right spot, their athleticism takes over, and hopefully good things will happen."

The Hawks will be lacking in height, as freshman Amanda Crane (Conant HS) is Harper's tallest player at 5-foot-10-inch. Despite his team's lack of experience and stature, coach Brescia still expects much from his team this fall.

"Our goal is basically to win the conference," Brescia said. "If they don't think that way, forget about it."

The Hawks (0-5) showed their potential, upsetting conference powerhouse DuPage 30-25 in game two of a three game match. But Harper remained winless through Sept. 10 after dropping matches to COD, Lake County, Highland and Carl Sandburg.

Learning to play solid defense also will be crucial, Brescia said. With Nosal who led the team with 173 and Sharon Chelcun (135 digs) no longer with the team, the Hawks will need to key on defense. Freshman Jean Supan, a 5-foot-4-inch defensive specialist from Hoffman Estates High School, will anchor the defense.

*

HAWKS FOOTBALL LOOKING FOR BALANCE, DEPTH

Joe Lacdan
Sports Editor

A talented, but specialized Hawk offense steamrolled through its football season last fall. This season, veteran coach John Eliasik believes his squad has the potential to add more balance to its attack.

Without a potent ground game, the Hawks looked to the air behind the arm of All-American quarterback Griff Jurgens, who passed for 2,024 yards and 17 touchdowns. Jurgens' stats set a new Harper single season standard. The Hawks also had to gamble on every fourth down with no qualified kicker. Eliasik plans to develop more balance and added depth at those positions this fall.

"We want to be able to run the ball as well as pass," said Eliasik, who enters his 31st season as Harper's coach. "I think we have talent to have more of a running attack."

Harper has three talented candidates vying for the starting tailback position in sophomore Dwayne Williams (Dundee-Crown HS), freshman Otis Shannon and freshman Dion Brown. Shannon showcased his abilities in Harper's 30-2 season-opening rout of Rock Valley Sept. 1. The Indianapolis native pounded out 225 yards on 25 carries, averaging about nine yards a carry. The 225 yards also marked the most by a Harper freshman in his debut game.

Last year's backup quarterback Wally Stoklosa returns to run the offense after a year of seasoning behind Jurgens. Stoklosa will operate behind an offensive line anchored by 6-3 268-pound lineman Matt

Stevens. Stoklosa completed 11-of-18 passes for 105 yards and two touchdowns in Harper's season opener. The Hawks (2-0 overall, 2-0 in the N4C through Sept. 8) have outscored their first two opponents 37-2.

Stoklosa seems to have found some good targets in sophomore split end Cliff Pawlak (Schaumburg HS) and freshman Scott Pennick (Indianapolis, IN) who combined to catch 10 passes against Rock Valley.

Kicker/punter Dennis Tovar, a transfer from Illinois-Wesleyan, or freshman Ivan Avila will take kicking duties.

Also joining the squad will be former Elk Grove High School star Chuck Moore. Moore drew much Division I interest for his size and speed and received a scholarship to play for the University of Illinois, but didn't meet academic requirements. Moore played quarterback, tailback and safety in high school, but Eliasik didn't say where the 6-foot-3 210-pound Moore fits into his season plans, but currently lists as cornerback.

But the biggest unknown remains on defense.

"We're putting out a whole new crew of linebackers," Eliasik said. "Everyone is a new face. We have some good candidates, but you never know."

The Harper D showed what it can do in Week 2, shutting out conference rival DuPage, in Harper's 7-0 victory at Barrington High School. The Hawk defense registered eight sacks.

*

ARE YOU THE RIGHT TYPE? EVERY TYPE IS RIGHT AND NEEDED TO SAVE UP TO THREE LIVES WITH ONE DONATION.

BLOOD DRIVE

STUDENT AND ADMINISTRATION CENTER

ROOM A242

WED., SEPT. 19

9 A.M. TO 3 P.M.

FREE REFRESHMENTS AND VOLUNTEER SERVICE "POINTS" FOR DONORS.

HEALTH AND WELLNESS EVENTS

THURS., SEPT. 27 IS

CHOLESTEROL AWARENESS DAY

BUSINESS AND SOCIAL SCIENCE CENTER, LOBBY, 11:00 A.M. TO 1:00 P.M.

DIETETIC TECHNICIAN STUDENTS CONVERT FAVORITE HIGH FAT SNACKS INTO LOW FAT, HEALTHY RECIPES. LEARN EASY WAYS TO EAT WELL AND WISELY WITH LOW COST MENUS.

HAWKS SPORTS

HAWK SOCCER TEAMS

PREPARE TO TURN CORNER

Steve McHugh
Sports Editor

women lost at the regional during the semi-finals.

The head coach of the team is Dwayne Cruz. Cruz began coaching at Harper last year and had his own soccer club, the Chicago United F.C. Crey had already seen improvement last year by setting goals and accomplishing them.

"Last season we set the goal to beat DuPage, this year our goal is to win the region," said Crey.

The Lady Hawks (4-0-0) won the Prairie State Tournament in Chicago Heights at the beginning of September. Returning players from last year include scoring leader Kristina Bratt, Sophia Fletcher, Gabby Jefuir, Lisa Rudnicki, and Renee Toroski. Team captains are Bratt and Lindsey Krolak, a transfer sophomore (Barrington High School). Grueling, daily three hour practices have ignited the team, already scoring 16 goals in only four games.

"I'm really excited about this season," Cruz said. "My prediction is that we will do very well."

The next home games are Sept. 20 at 4 p.m. against Waubonsie and Sept 25 at 4 p.m. against Elgin.

With the dawn of a new soccer season, a brand new team at Harper stands ready to face its opponents. Last year, the Hawks finished with a record of 8-11-2, losing their first playoff game. Bill Neimeyer has coached the men's team at Harper for three years, after coaching at Lewis University in Romeoville.

"We're working to be much better than last year," said Neimeyer.

The team includes three second-year sophomores, three two-year sophomores, and a field of freshmen. The team captain this year is Shawn Church, and the Hawks also return one goalie from last season.

"My prediction for this year is that we will have a one hundred degree turn-around from our last season," Neimeyer said.

The Hawks host Triton on Sept. 18 at 4 p.m. against Triton and travel to South Holland to take on South Suburban.

Harper women ready to take next step: After stunning many teams last fall, the Harper women's soccer team is off to an incredible head start. Last season's record was 9-10-2, which included an upset of NJCAA power College of DuPage. The

BECHTOLD HOPES TO BOOST GOLF PROGRAM

Joe Lacdan
Sports Editor

Harper Athletic Director Roger Bechtold once again takes the reins as head men's golf coach after a two-year hiatus.

Bechtold inherits an inexperienced squad with only one returning sophomore, Scott Holmes, who played for Bechtold two years ago. Bechtold said Holmes can consistently score in the mid to high 70s.

"It looks like we could have a good team," Bechtold said. "It's not as strong as I would like, but the potential is there to develop."

Corey Schaul, a sophomore transfer from Oakton also boasts collegiate experience. Schaul exhibited Harper's best individual performance in the Hawks' first conference meet against Rock Valley and

College of DuPage. Schaul shot a meet-best 76, but the Hawks finished last scoring 342 points to Rock Valley's 328 and COD's 325. Schaul, a Prospect High School graduate, has begun to establish himself as one of the top golfers in the Region IV, shooting an 86 and 74 at the Highland Tournament.

Also joining the squad will be Ryan Schultz (Conant), Bill Reibel (Hoffman Estates High School), Eric Maloney (Buffalo Grove High School) and Mark McGarrity (Prospect).

"What we're trying to do is work towards getting better for Regionals and Nationals," Bechtold added.

RYAN HOPES FOR MORE INTEREST IN INTRAMURAL SPORTS

Joe Lacdan
Sports Editor

Thursday format from last year's Monday Wednesday.

Each day at Harper College, one man tries to sell a program to 25,000 students.

Harper Intramural athletic director, Jim Ryan has faced that challenge since arriving at Harper 10 years ago. He makes the 45-minute drive from his Evanston home to recruit members for his intramural leagues: Baseball, Men's and Women's softball, Flag Football, two-on-two basketball and billiards tournaments. He currently looks for members for each of those teams, and members can join anytime by signing up in the Health and Wellness building located west of the Student Center or by contacting Ryan at 847-925-6963.

"For the 10 years I've been here, it's always been my feeling to 'make possible.'" Ryan says.

Ryan compares intramural turnouts to snowflakes, with avid student participation some years, and big drop-offs such as last year.

That drop-off prompted Ryan to take a more active role in promoting his sports. This fall, he plans to speak in front of Harper's larger student organizations, including Latinos Unidos and the Indian-Pakistani club. And Ryan plans to continue his old methods of promotion: putting up signs, using the electronic board at the Health and Wellness Center and word of mouth.

Ryan emphasizes the word "try" when talking about starting a women's softball league. While he said many female students participate in high school, that number dwindles in junior colleges. Still, Ryan has high hopes for the league that starts this fall, moving to a Tuesday

"I'm optimistic," Ryan says, "about a lot of student participation in intramurals. But I would encourage any student with any interest about any athletic activity to knock on my door."

Many students have. Ryan recalled how one student last year came to his office and asked him to organize a three-on-three basketball tournament to raise funds for the Indian-Pakistani club. Ryan said the club turned out to be a great.

Avid enthusiasm has always been Ryan's attitude coaching and directing athletics even in foreign countries.

"I felt that way when I was overseas," he says. "It was really most important when I was coaching overseas. There's lot of bad things students get into overseas. It was really important to provide positive attitudes to get students involved."

The Boston native coached and directed athletics at American high schools in Indonesia, Saudi Arabia and Syria, before the Gulf War evacuation in 1991 forced Ryan to return to the U.S.

Now after 37-years in the sports field, and countless trips around the world, Ryan has a nostalgic belief in teams playing games for fun compared to the big bucks poured into intercollegiate contests.

"I've never been one to believe sports is for the elite," he says. "I've always believed the intramural program in any school is far more important than the school teams."

That's what makes Ryan the right man to promote Harper's Intramurals.

SEPTEMBER SPORTS SCHEDULES

Volleyball

SEPT 18	TUE	6 PM	Joliet	HOME
SEPT 25	TUE	6 PM	Triton	HOME
SEPT 27	THU	6 PM	McHenry County College	McHenry
OCT 2	TUE	6 PM	College of DuPage	HOME

Men's Soccer

Sept 18	Tues	4 PM	Triton	HOME
Sept 22	Sat	1 PM	South Suburban	South Holland
Sept 27	Thurs	4 PM	Dominican JV	HOME
Oct 2	Tues	4 PM	Kishwaukee	Malta, IL

Women's Soccer

Sept 17	Mon	4:30	Kennedy King	HOME
Sept 20	Thurs	4 PM	Waubonsee	HOME
Sept 21	Fri	7 PM	Indiana Tech	Fort Wayne, IN
Sept 22	Sat	1 PM	Goshen College	Goshen, IN
Sept 25	Tues	4 PM	Elgin Community	HOME
Oct 4	Thurs	3 PM	College of DuPage	Glen Ellyn

Football

Sept 22	Sat	1 PM	Joliet	HOME
Sept 29	Sat	1 PM	Grand Rapids	HOME
Oct 6	Sat	1 PM	College of DuPage	Glen Ellyn

September

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<p>CC All videos will be shown Tuesdays at 12:15 pm and Wednesdays at 1:00 pm in the TV Lounge, Student and Administration Center, A336.</p> <p>An attorney will be available to offer legal advice at no charge to Harper students with a current activity card. Call 847.925.6242 to schedule an appointment for Wednesday afternoons and evenings. Saturday mornings may be available as well.</p> <p>Movie tickets good for admission at any Loews/Cineplex, AMC, or General Cinema movie theatre are available for \$5.00 (AMC and Loews/Cineplex) or \$5.50 (General Cinema) to Harper students with a fall activity pass. Tickets are available through the Box Office, Business and Social Science Center, J135, with a limit of 10 (of each type) tickets per student.</p>						1 Cross Country Elmhurst College Football, Harper at Rockford 1:00 pm Men's/ Women's Soccer Prairie State Tournament
2 Men's/ Women's Soccer Prairie State Tournament	3 Men's/ Women's Soccer Prairie State Tournament Men's Soccer Kennedy King	4 Harper Art Faculty Exhibition Tuesday, September 4 - Thursday, October 4 Art Exhibition Space, Room C 200, New Student Services and Art Center Video-FREE CC Charlie's Angels Volleyball College of Lake County	5 Concert-in-the-Quad-FREE Life in General Noon Video-FREE CC Charlie's Angels Free legal advice for Harper students 1:00-7:00 pm 925.6242 for appointment	6 Men's Soccer McHenry County College Volleyball, Triton	7 Women's Soccer Moraine Valley	8 Cross Country Waubensee College Football, College of DuPage at Barrington High School (home), 7:00 pm Volleyball Tournament College of DuPage
9	10	11 Video-FREE CC Coyote Ugly Volleyball, Rock Valley	12 Video-FREE CC Coyote Ugly Involvement Expo Clubs and Organizations Student & Administration Center 10:00 am-2:00 pm Free legal advice for Harper students 1:00-7:00 pm 925.6242 for appointment	13 Volleyball College of DuPage	14	15 Cross Country North Park College
16 Football Illinois Wesleyan at Harper 2:00 pm	17 Women's Soccer Kennedy King	18 Concert-in-the-Quad-FREE Echoes of Earth and Sky 12:30 pm Video-FREE CC What Women Want Men's Soccer, Triton Volleyball, Joliet	19 Video-FREE CC What Women Want Free legal advice for Harper students 1:00-7:00 pm 925.6242 for appointment	20 Women's Soccer Waubensee	21 Women's Soccer Indiana Tech eXcel, Session One with Tracy Knoffa 1:00-4:00 pm Student and Administration Center, A 238	22 Cross Country Carthage College Men's Soccer South Suburban Women's Soccer Goshen College Football Joliet at Harper, 1:00 pm
23	24	25 Video-FREE CC Road Trip Women's Soccer Eigin Community College Volleyball, Triton	26 Video-FREE CC Road Trip Free legal advice for Harper students 1:00-7:00 pm 925.6242 for appointment Blood Drive	27 Concert An Evening With Paris Combo 7:30 pm Business and Social Center Theatre, J 143, \$10-\$15 Men's Soccer, Dominican JV Women Soccer Moraine Valley Volleyball McHenry County College	28	29 Cross Country Loyola University Football Grand Rapids at Harper 1:00 pm

THERE'S NO EXCUSE FOR SAYING YOU DIDN'T KNOW SOMETHING HAPPENED . . . JUST READ THROUGH THE CALENDAR THAT YOU, AS A HARPER STUDENT, RECEIVED IN YOUR U.S. POSTAL MAIL, OR OBTAIN A NEW ONE BY STOPPING AT THE STUDENT ACTIVITIES OFFICE IN A-336 . . . THE LADY RIGHT INSIDE THE DOOR IS SHIRLEY - ASK AND SHE WILL BE HAPPY TO GIVE YOU ANOTHER ONE.

ANYONE ELSE NOTICE THIS IS A RUN-ON SENTENCE? THAT MEANS YOU PROBABLY HAVE COPY EDITOR POTENTIAL AND SHOULD BE ON THE HARBINGER STAFF. APPLY NOW AT A-367!

KING CROSSWORD FOR 09/17/01

ACROSS

- 1 Billboards
- 4 "Please explain"
- 7 Freight
- 12 Promise
- 13 Simile center
- 14 Once more
- 15 Get - for effort
- 16 With 29-Across, Landon series
- 18 Hostel
- 19 Neighbor-hoods
- 20 Erie or Huron
- 22 Carder's concerns
- 23 Tower city
- 27 "- for Apple, J ..."
- 29 See 16-Across
- 31 Chicka-mauga general
- 34 Baseball shoe feature
- 35 With 48-Across, dreamer's pathway?
- 37 Weeder's tool
- 38 Duel tool
- 39 Narcissist's problem
- 41 Avoid a beanball
- 45 Dec. 25 visitor
- 47 Brown shade
- 48 See 35-Across
- 52 Mamie's man
- 53 Murphy of WWII
- 54 Central
- 55 Jamie - Curtis
- 56 Throw hard
- 57 Speech interrupters
- 58 Mag. staffers

DOWN

- 1 Use
- 2 Reed or Summer
- 3 "Boys Don't Cry" Oscar winner
- 4 That's a laugh!
- 5 Egyptian god
- 6 Carried on
- 7 Cornfield sounds
- 8 Khan title
- 9 Bob's longtime partner
- 10 "Skedad-dle!"
- 11 Lennon's lady
- 17 Jumble
- 21 U.S. emblem
- 23 Went wan
- 24 "- been had!"
- 25 Vast expanse
- 26 Hill dweller
- 28 "Where can -?"
- 30 "Misread-ings" author
- 31 "See ya!"
- 32 Agt.
- 33 Stout relative
- 36 Sport
- 37 Baloney
- 40 Fairy tale creature
- 42 Handy
- 43 Formed into a crust
- 44 Leg parts
- 45 --Ball
- 46 Throws into the mix
- 48 Scrooge's cry
- 49 Wish otherwise
- 50 Rhoda's mom
- 51 XIII times VIII

King Crossword

1	2	3		4	5	6		7	8	9	10	11
12				13				14				
15				16			17					
18				19								
20			21		22				23	24	25	26
			27	28			29	30				
31	32	33					34					
35					36		37					
38					39	40			41	42	43	44
				45				46		47		
48	49	50	51							52		
53						54				55		
56						57				58		