

THE HARBINGER

THE VOICE OF HARPER COLLEGE

William Rainey Harper College • Palatine, Illinois

Volume 34 • Issue 7 • December 10, 2001

FABRIC OF THEIR FREEDOM

Deborah Abbott
Staff Writer

In one of the most diverse audiences to ever assemble at Harper College, over 100 people attended the program "Looking Ahead: The Fight Against Terrorism and Fear." The program featured a short film and student panel discussion.

Maham Kahn, a Pakistani student at Harper raised in the United States, said, "The Taliban is not representational (of the typical Muslim)."

The audience watched the film short "Covered: The Hejab in Cairo, Egypt." Through the film, women and men shared opinions about hejab, the Muslim practice of covering women to only show face, hands and feet.

According to the Grand Mufti—a Muslim religious leader—the use of hejab is stipulated by God. It is the religious duty of women to wear the covering. It helps them to feel more pure, internalizing holy instructions. Wearing hejab is the way for a woman to affirm her Muslim faith.

Many of the women interviewed in the movie stated that the modest clothing helped them to feel safer, to gain more respect and neutralize threats from males in a very male-dominated society.

One of the female professors in Egypt believes that it is simply men have not been educated to respect or relate to women without a veil.

Another woman commented that Western movements intended to give women more freedom have actually taken away those freedoms because of the way the media portray women as objects.

At least two of the women in the film noted that their holy book addresses men first: they are to also cover their secretive parts—from navel to knees—and they are to lower their gaze to honor women.

One of the men who was interviewed said, "She herself can be tempted by the devil with her beauty."

Those who go to an extreme wear the full garb with the woman covered from head to toe. Similar to the Afghan burqa, only a fabric mesh helps her see.

After the film ended, a panel of three female Muslim students formed on the stage: Farha Khan (whose parents came from India), Amirah Jonadoss (who grew up Christian and became Muslim last year) and Maham Khan. The moderator asked several questions and the ladies responded.

Farha Khan believes that the hejab allows her to hide herself from attracting unwanted attention. She gave the example of construction sites. When Western-garbed women pass sites, men whistle and catcall. However, they show more respect when a woman with hejab passes the site.

Farha Khan thinks that Sept. 11 changed people and made them more curious. Everyone is more open, more interested. People stop her on the street and ask, "Why do you wear that?"

Maham Khan does not wear hejab, choosing to deal with the faith from a more philosophical side. She prefers to demand respect for who she is, not because of what she wears.

Maham Khan thinks that people are more willing to listen to her in non-hejab

clothing than someone wearing hejab. Now people are less afraid to ask about hejab and express an interest in learning more about Islam.

Jonadoss started wearing hejab a year and a half ago, when she became Muslim. Although the garb made her feel uncomfortable at first, she considered it an obligation when taking up the faith. The hardest part for her has been to be without make-up, to change from not wanting to be the most beautiful girl in the room. Instead of dressing up for strangers, Jonadoss now graces her family with fancy clothes and make-up.

Wearing hejab is only one of the many obligations; you should do as many as possible to become your faith, she said.

Jonadoss noted that a lot of anti-Muslim incidences have occurred in society. However, at college, people make an effort to be nice.

As the three women on the panel show, Islamic faith, like Christianity, is open to many interpretations. Everyone must decide what it means to them.

SNAKE BITES BACK IN SONS OF LIBERTY

PHOTO COURTESY OF KONAMI

Kiel Cross
Staff Writer

Tactical espionage action has reached another level, thanks to Metal Gear Solid 2: Sons of Liberty.

After the record-breaking prequel Metal Gear Solid was released, fans quickly began asking for the next story, making Sons of Liberty one of the most highly anticipated games of all time. This game, which took over three years to make, is well worth the wait and money.

Sons of Liberty takes over where Metal Gear Solid left off, and don't worry, there is an extensive archive of background information to help you understand the plot.

The main character in this game is a man known by his code name, Solid Snake. His mission is to recover data on a new Metal Gear, code-named RAY. But as soon as the game starts, that mission ends

and a much more complex mission begins.

The power behind the previous game, as well as this one, is the story line. The plot is very complex, having many aspects to contribute to it. Secret Military bases, denied Marine weapon technology, Government cover-ups, and other devious real life dealings.

Even though the plot is complex, it is still believable. The creators of the game, Hideo Kojima mostly, have meticulously researched everything. Creators studied current weapons and communications technology. This is best exemplified using night vision goggles to spot enemies, or to disarm C4 with a coolant spray.

The problem with the plot--actually the only problem in the whole game--is it can get too complex. The plot gets so thick in intrigues and complications, it makes things confusing. But a good level of patience and attention is all that is needed.

The game excels on every level. The

graphics are unmatched. Everything has detail, from the hairs of a soldier's stubble, to the warning label on a fire extinguisher.

A first-person perspective has been added on the control to accentuate accuracy when firing a weapon. Sounds, from fighter planes breaking sound barriers to a flock of seagulls squawking, are clear and flow well with the atmosphere.

Sons of Liberty, should not disappoint, with stunning graphics, great control, ambient sound, and a complex story line.

Even though the story line sometimes falls off track, it gets right back on. Konami has once again made a great game, and that's what makes fifty dollars not a bad investment.

Metal Gear Solid 2: Sons of Liberty
Platform: Playstation 2
Publisher: Konami

REGULAR COLUMNS

PRESIDENT'S PLACE Pg. 2
ROLLINS' RAMBLINGS Pg. 2
WELLNESS ADVISOR Pg. 10

SPECIAL THIS ISSUE

HIGH SCHOOL ARTISTS Pg. 3
STUDENTS INJURED IN
WEEKEND TRIP Pg. 6

HAWKS SPORTS NEWS

CHICAGO SPORTS Pg. 11
HAWKS CALENDAR Pg. 11

PEOPLE AND PLACES

METROPOLIS CONTEST Pg. 3
HARPER OPINION POLL Pg. 5

2-D/3-D ARTISTS 2-B IN BUILDING P

Charles Cann
Staff Writer

The P hallway which links building L and A in Harper College glistens with arts works that utilize a variety of different techniques and styles.

Anyone who has passed this hallway recently can testify to it.

One faculty member who wants to remain anonymous said, "Some of them I enjoy and think they are really well done. I like that fact that they hung it up."

This yearly event, dubbed the Harper Area High School Exhibit, is in its 18th year and is normally held a few weeks before the end of the fall semester.

The criteria for selection are based on the best art work selected by each school's art teachers and art departments from the 12 high schools surrounding Harper College.

The art pieces are expressed in varieties of media but for exhibit purposes, fall under two main categories.

Two-dimensional (2-D) work, which are the drawings, paintings and photographs, and the three-dimensional (3-D) comprising of sculpture, pottery and other styles of fine artwork.

The 3-D works can be found next to the 3-D studios located on the lower level of L building.

The schools normally make eight honorable mentions with first and second places in 2-D and 3-D works.

First place winners receive dark blue ribbons. All second-place winners receive awards of red ribbons.

The rest receive white ribbons in the honorable mention category.

The Harper Art Faculty then puts all the winners together to determine the best of all the shows from the 2-D and 3-D categories respectively.

The winning exhibits will remain on display from three to possibly four weeks. After that, exhibit officials will conduct a ceremony where the participants with the best judged works will be honored with awards signifying them as the two best overall achievements.

Parents and friends are invited to this ceremony where certificates are given to all the artists who make it to the final round of competition.

"The two best of winners get \$50 in addition to certificates," said Professor Charlotte Herzog, professor of Liberal Arts, Music/Art.

Professor Herzog, better known as "Rusty" to students and faculty, supervises all the activities associated with the high school exhibit.

She added that Students Activities partially funds this event.

METROPOLIS CONTEST

IN THE SPIRIT OF THE SEASON, *THE HARBINGER* AND *THE METROPOLIS* ARE GIVING AWAY SEATS TO ANY PERFORMANCE AT THE METROPOLIS BETWEEN NOW AND DEC. 31, 2001. HOWEVER (YOU KNEW THERE'D BE A CATCH, DIDN'T YOU?), IN ORDER TO CLAIM YOUR TICKETS, YOU HAVE TO ANSWER THE FOLLOWING QUESTIONS.

DON'T WORRY. THEY'RE NOT SO HARD. JUST HIT EACH OF THE BUILDINGS MENTIONED WITH THE QUESTION AND YOU'LL FIND THE ANSWERS WE NEED. WRITE 'EM DOWN, BRING 'EM IN, AND WE'LL GET YOU THE PERFECT GIFT FOR THE END OF THE YEAR BLUES.

SCAVENGER HUNT

1. WHAT ARE THE NAMES OF FOUR GAMES IN THE STUDENT AND ADMINISTRATION BUILDING? [A]
2. WHAT IS THE TITLE ON SIGNS FOR BUILDING E?
3. WHAT ARE THE HOURS OF THE CAMPUS BOOKSTORE? [F]
4. TRUE OR FALSE: FASHION DESIGN STUDENTS HAVE GONE TO PARIS, FRANCE. [H]
5. WHAT EXTENSION IS THE TELEPHONE OUTSIDE THE WEIGHT ROOM? [M]

BRING THE ANSWERS TO ROOM A367. THE FIRST FIVE IN WITH THE RIGHT ANSWERS GET THE TICKETS. SEE YOU SOON!

You've learned a lot. At Elmhurst, you'll

learn more.

Planning to earn a four-year degree? Consider Elmhurst College. In "America's Best Colleges," the annual survey by *U.S. News & World Report*, we rank in the top tier of the Midwest's liberal arts colleges.

We earn such distinctions, year after year, by offering superior teaching on a personal scale. More than 90 percent of our faculty hold the highest degrees in their fields. These talented scholars are at Elmhurst because they love to teach, in small classes, where they know their students as individuals. Our average class has 19 students. A faculty member, not a teaching assistant, teaches every class.

Elmhurst is small by design, rich in resources and opportunities (including 52 undergraduate majors). On a classic campus, in a charming suburb, we prepare students of many ages and backgrounds for lives of service, opportunity, and achievement. Friendly, challenging, comprehensive, and innovative—Elmhurst is what college ought to be.

Is Elmhurst the place for you?

For more information, call (630) 617-3400 to arrange a campus visit and interview with an admission counselor. Elmhurst is unusually transfer friendly. About one in three of our students is a transfer student. You owe it to yourself to learn more about us.

 Elmhurst College
What college ought to be...

190 Prospect Avenue
Elmhurst, Illinois 60126-3296

(630) 617-3400
admit@elmhurst.edu
www.elmhurst.edu

METROPOLIS PERFORMING ARTS CENTRE

The Second City®

DYSFUNCTIONAL HOLIDAY REVUE

December 6-31

Holiday film classics, family gatherings, improvised Christmas carols, even Joseph and Mary—nothing is sacred!
Adult Language • TICKETS \$17

Special New Year's Eve Performance
TICKETS \$37.50

THE BEST OF THE SECOND CITY
January 4-26

Chicago's legendary comedy theater returns with hilarious satire and cutting edge improvisation. Guaranteed to offend just about everyone! Adult Language • TICKETS \$17

www.metropolisarts.com

METROPOLIS PERFORMING ARTS CENTRE • 111 WEST CAMPBELL STREET • CHICAGO, ILLINOIS
BOX OFFICE 847 577 2121 • www.metropolisarts.com

HOLIDAY GIFTS TO MAKE INTERNATIONAL TRAVEL EASIER

Bethany Murray
Special to the Harbinger

Impress your world-traveling loved ones this holiday with some gifts designed to make international travel easier.

For currency converters and digital translators, try www.travelsupplies.com, as well as the two sites you'll find listed below. Translators range from the English-Portuguese Lingo 2 (\$29.95) to the 10-Language Talking Translator (\$179.95). Handheld currency and metric converters are also available for about \$9.95-\$15.

Outside of North America, you probably can't use the same hair dryer you keep at home. Voltage Valet at www.voltagevalet.com has put together details on what you'll need and how to figure it out.

It even has a "What You Need for Where You Want to Go" page that shows you diagrams of outlets and plugs and tells you, by country, what kind of plug it uses, the outlet volts, frequency/hertz and the modem adaptor needed.

Travelsupplies.com has a similar, very helpful section.

This is not an endorsement or guarantee for any product, but a place to start.

Some gift suggestions and prices at voltagevalet.com:

□ SP2 EuroSurge 220-240 Volt Surge Protector, to protect multivoltage and dual voltage computers while being used with 220/240 volt power sources (\$49.95)

□ PDT Digital Telephone Line Tester, in case the hotel uses digital phone systems but the modem is designed for analog (\$19.95)

□ PTF Tax Impulse Filter, to prevent signals that can disrupt modem connections (\$19.95)

□ HD2 dual voltage Hair Dryer (\$29.95)

□ SS2 dual voltage Travel Steam Iron (\$32.95)

□ GP5 GeoPlug Adaptor System (\$19.95)

There's lots of cool stuff at www.Magellans.com, and here's a sampling (you also can try looking for them in any travel-oriented store):

□ KWIKPOINT laminated, passport-size folding card with 600-plus universally recognized drawings, for when you can't find the right words in your phrasebook (\$9.85)

(c) 2001 King Features Synd., Inc.

HARBINGER STAFFERS DITCHED IN MICHIGAN

Mary-Ann Karaganis
Editor-in-Chief

Three student journalists landed in the hospital after a single-car accident, returning from a weekend trip to see Janeane Garafalo in concert.

The students, all members of the Harbinger staff, had been returning to Chicago after a trip to Ann Arbor to attend the concert Saturday, December 1.

On the return trip home, the Saturn vehicle, driven by Arts & Entertainment Editor Lisa Scacco of Arlington Heights, spun out of control, flipping twice before landing in the left-lane ditch. A police report was not available, leaving specifics of the accident unclear.

Staff writer Lynn Mutch of Barrington, the rear seat passenger, managed to escape the wreck and wave down help. She suffered minor injuries, including minor contusions.

Managing/News Editor Nellie Huggins of Palatine and Scacco were pulled from the vehicle, both suffering from slightly more severe injuries. Huggins suffered a minor concussion and numerous contusions. Scacco received a broken rib

and the possibility of additional cracked ribs, though x-rays were inconclusive.

"We were so lucky," said Huggins. "Every pedestrian that stopped to help us were either a nurse, doctor or EMT. It was amazing."

The accident took place outside of Kalamazoo, about one and a half hours southwest of Ann Arbor at approximately 3:30 p.m. All three passengers were taken to a nearby hospital to be treated and then released. They missed several days of classes and work due to the accident, but are faring well.

The trio had gone to see Garafalo in concert as a weekend getaway before the crunch of finals and the holidays hit. Huggins planned to write a review of the concert for the Harbinger.

"We had a great time," said Scacco, also by phone. "The concert was really good, and the trip to Michigan was fine. Everything went really well, until the drive back."

An unnamed friend of Huggins' brought the injured students home from a Kalamazoo hospital Sunday night.

No word on whether Garafalo sent flowers to the women.

It's not easy being green.

when

BROWN BUCKS pay for your college education.

Earn BROWN BUCKS exclusively through The UPS Earn & Learn Program

BROWN BUCKS pay for your college education expenses, including tuition, textbooks, fees, software and more!

• \$1,500/semester, \$3,000/year • \$2,000/year in UPS repaid student loan money
Get as much as \$23,000* in FREE COLLEGE MONEY!

PACKAGE HANDLERS

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

PALATINE*

(Hicks & Rand Rds.)

Ph: 847-705-6025

To Palatine from Elgin

take pace bus #556

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

1-888-4UPS-JOB

Access Code: 3361

Public transportation is available to UPS!

www.upsEARNandLEARN.com

*Program guidelines apply

Equal Opportunity Employer

HONORS CREDIT COURSES FOR SPRING 2002 WILLIAM RAINEY HARPER COLLEGE

MGT 111-008 (INTRO. TO BUSINESS ORGANIZATION)

WITH PROF. PATRICIA SETLIK

LIT 222-095 (RECENT AMERICAN LITERATURE)

WITH PROF. ANDREW WILSON

HST 212-095 (RECENT AMERICAN HISTORY)

WITH PROF. THOMAS DEPALMA

GEO 101-001 WITH PROF. LARRY KNIGHT

PSY 228-002 WITH PROF. LINDA CAMPBELL

HUM/HST 105-001 (GREAT IDEAS OF WORLD

CIVILIZATIONS)

WITH PROF. CHARLES BROWN (HONORS COLLOQUIUM)

SPE 101-034 WITH PROF. JEFF PRZYBYLO

ENG 102-053 ("FOOD FOR THINKING: THE LITERATURE

AND FILM OF FOOD") WITH PROF. FRANK SMITH

MKT 245-003 WITH PROF. MARIA COONS

NOT SURE IF YOU'RE ELIGIBLE FOR HONORS? IF YOU HAVE A 25+ ACT,
A 3.5 GPA AT EITHER YOUR HIGH SCHOOL OR HARPER COLLEGE,
OR CAN SUPPLY RECOMMENDATIONS FROM TWO OR MORE
OF YOUR HARPER TEACHERS, YOU PROBABLY FIT THE PROFILE
OF AN HONORS STUDENT AT HARPER.

STOP BY ONE OF THE COUNSELING CENTERS, THE LIBERAL ARTS
OFFICE (L203) OR THE HONORS/PTK OFFICE (L334)

TO PICK UP AN APPLICATION AND SEE IF YOU QUALIFY.

APPLICATIONS MAY ALSO BE OBTAINED AT OUR WEBSITE:

[HTTP://WWW.HARPER.CC.IL.US/CLUBORGS/HONORS/APPLIC.HTM](http://www.harper.cc.il.us/cluborgs/honors/applc.htm)

MEMBERS OF PTK ARE AUTOMATICALLY ELIGIBLE TO

TAKE HONORS CLASSES BUT MUST SEE MR. THORESON

(L246, 925-6489) TO COMPLETE THE APPLICATION PROCESS.

Thinking of transferring to continue your education?

Think LOYOLA NOW

- **46 UNDERGRADUATE DEGREES**, majors and concentrations, plus pre-professional and interdisciplinary programs.
- **PREPARATION** for many of today's dynamic careers including certificate programs and our unique B.G.I.S. degree that lets you customize your academic program.
- **FLEXIBLE** class schedules for full- or part-time study at four Chicago-area campus locations.
- **PERSONAL SUPPORT** and counseling tailored to your needs whether you're a new undergraduate or a returning adult student.
- Our **2 + 2 PROGRAM** ensures a smooth transition for students from community colleges.
- **OPPORTUNITIES** that add value to your classroom learning: internships, international studies, student-faculty research partnerships, service learning—and access to a top multi-campus library system, career center, high-tech facilities and other resources.
- **CLASSIC CAMPUS LIFE** at our Lake Shore Campus and the world-class resources of Chicago linked to our Water Tower Campus. Plus, online courses that link you to a global community of learners.

The Lake Shore Campus on Chicago's North Side.

Winter Session Begins January 14

Call for more information:

1-800-7-LOYOLA

Visit: www.luc.edu

E-mail: loyolanow@luc.edu

Chicago's Jesuit University

**LOYOLA
UNIVERSITY
CHICAGO**

LETTER FROM THE EDITOR

Mary-Ann Karaganis
Editor-in-Chief

Our advisor, Dann Gire, grades us each and every paper. He calls it his autopsy. I call it the kiss of death.

Dann's red pen knows no bounds. If we don't stretch a headline, we hear about it. If we don't explain our opinions, or justify our facts, the ax falls. For every mistake you've noticed, Dann's caught six. He may not know, however, that my staff and I have already taken the red pen to the paper.

My staff is ruthless. Where Dann criticizes and offers praise, my staff rips the paper to shreds. Every mistake glows from the bright pink and green Hi-lighters. Notes scribbled across the margins declare this article too slanted, this one not a complete thought, and that one over there? ... Forget it. It shouldn't have gone in. The pictures, the layout, the captions and the headlines all wilt under the glaring eyes of my staff. I love them for it.

The slashes of red, green and pink means that my staff wants to do better. It shows that they're not just throwing the paper together on a whim, but instead want to produce a publication of which to be proud. Rather than forgetting about what they've done the minute it goes to the printer, they huddle together to see what they need to do next time to make a more professional missive.

I think like everyone else, The Harbinger needs to be graded. Our number one priority this year has been to create a well-balanced, well-researched, and professional paper. Have we done so?

Sort of. We try very hard to make sure we get both sides of an issue before we write an article about it. The writers contact every available resource to find out the whos, whats, whys and wherefores of each story idea. So in that regard we do our job. But on occasion, the ball gets dropped in the area of professionalism.

Opinion creeps into our articles a lot more than we'd like. In trying so hard to be well-balanced, occasionally the story passes us by while we do the research.

There are times when I question the stories we do, how much of it is advertisement for the college and how much is real news. Because of the small number of writers we have, a lot of things have to be dropped that maybe shouldn't be.

Our grade for content: C-

However, I believe that my staff deserves an A+ for effort. Without fail, every deadline night, the editors fill the Harbinger office to help get the paper out. Last minute articles and rewrites keep everyone busy throughout the night. Photographers flag down pedestrians in the halls to get their opinions, while writers type their fingers into nubs. This is a dedicated group of journalists.

Throughout the semester we've received a lot of feedback on the Harbinger, from praise at our professional look to criticism that we need more hard news. The administration gets nervous over some of the stories we've written, while faculty members say we haven't written the right ones.

There are times when I want to throw my hands up and say, "Fine, then YOU do it!" (Dann won't let me; I've tried.)

My staff volunteers each and every week to put out a paper for you, our readers. None of my writers, editors, photographers or layout people gets a paycheck for being here. No one gets credit hours. My staff comes in because they love being involved in the process of putting out a paper. They enjoy their jobs, and I think they do a pretty good job of it.

So we know we're not perfect. We know we have a long way to go, but we're trying our hardest to give you, our readers, something worth reading. I think that should count for something.

CLASSIFIED ADS

For classified advertising rates, contact the business manager at *The Harbinger*: 847.925.6000 ext. 2461

HELP WANTED

SAT/ACT in-home tutors needed. \$15/hr. start. PT. Transportation, excellent scores required. Send resume chicagorecruiting@scoreprep.com. EOE m/f

Spring Break with STS, Americas #1 Student Tour Operator. Promote trips on campus, earn cash and free trips. Info/Reservations 800.648.4849 www.ststravel.com. Not a Harper College sponsored activity.

Retail Sales Help Needed Evenings and Weekends at Northbrook Court. \$7.50 per hour plus commission. 847.870.7970.

JA-MA'S BIBLICAL CHARACTERS Perfect, part-time, home-based business. Need Christian people who are looking for an income opportunity. Become financially free while helping others! www.jamasbears.com. Call Stanley Spencer, 847.884.0448 or 706.646.3794 and ask for Janet Salter or Janice Huff. Tell them that Stanley Spencer had you to call. Stan's ID#1974SS.

Big \$\$\$ Now: P/T \$75/hr., low-key sales Write with phone # P.O. Box 912 Elk Grove Village, IL 60007

ROOM TO RENT

Schaumburg and Barrington Roads. Reasonable rate. Female only, smoker OK. Full house privileges. Call 847.798.7168.

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.

— King Crossword — Answers

RAP	EBB	FIDO
IRAQ	GIL	AVOW
MENU	ONO	SELL
SATIN	GOAT	
	CID	DRAMAS
WINKLER	KNIFE	
IDEA	CUB	DRAW
LEASE	BOWLERS	
ESTATE	ZOO	
	WAVY	KOREA
JEDI	ION	SING
OMEN	TUB	EDIE
BUNK	ARA	EDS

Answers from page 12

LETTER TO THE EDITOR

Dear Editor,

I've been noticing with great concern a growing trend going on at your paper. It seems to me your motto should change from "The Voice of Harper College" to "Mouthpiece For the Administration."

Having been a student at this school for many years now, I know this paper has often served as a student-run watchdog on the people who run things at this college. Never was that more evident than in last year's "Fear And Loathing On Campus" issue.

So imagine my surprise this year when I turned the first page only to find that Dr. Breuder, complete with an I'm-Big-Brother-And-I'm-Watching-YOU picture, has a prominently-placed regular column.

Add to that my discovery that your business manager—the same person who controls your purse-strings—works in the president's office, and my response can only be described as shocked.

How can you hope to call yourselves an unbiased news source when such obvious conflicts of interest abound?

I used to think that the Harbinger, despite its flaws, was a relatively reliable source of information about what was really going on at this school.

Nowadays, I find it hard to think of it as anything other than the Powers That Be telling me what *they* think I should know.

Sincerely,
A concerned student

HARPER OPINION POLL

Felicia Blangiardo, Staff Writer
Kiel Cross, Photographer

You can find out some interesting things in the halls of Harper when talking to students. This time the staff of the Harbinger went out in search of freshmen opinions:

How do you like Harper College? Was it what you expected?

Jason Starz
"Harper is excellent. It was harder than I thought it would be."
Major undetermined

Crystal Sanchez
"My first semester went well. I thought that it would be harder but I had good teachers."
Website Design major

Xenia Taganova
"I liked my first semester. It was what I thought. I live close and can work full-time."
Psychology major

Megan Hahn
"It's just another school to me. It wasn't a big surprise because I visited it before and took the tour."
Education major

Dane Boyd
"Harper is all right. It was harder than I expected."
Major undisclosed

CASH

for your
BOOKS!

Bring them to

Harper College Bookstore • Liberal Arts Center

Thursday	December 13	8:15 am-7:00 pm
Friday	December 14	8:15 am-4:30 pm
Saturday	December 15	9:00 am-12 noon
Mon.-Thur.	December 17-20	8:15 am-7:30 pm
Friday	December 21	8:15 am-4:30 pm

PICTURE ID REQUIRED • Buy Your Textbooks On-Line at www.harpercollege.com • PICTURE ID REQUIRED

SOAP SUMMARIES FOR WEEK OF DECEMBER 3-7

ALL MY CHILDREN

Laura told Leo that Greenlee could never be happy with just one man. Erica confessed to killing Frankie and asked Chris to use his FBI connections to put the blame on the boy found in Frankie's bed. Jackson, however, arrested Erica after Frankie's locket was found in Erica's home. Vanessa confessed to Laura that it was she who sent Laura and Leo's wedding tape to "America's Most Embarrassing Moments," and threatened to inflict more pain if Laura doesn't pay what Vanessa demands. "Proteus" commended Mateo for his "breakup" with Hayley. Wait to See: Mia and Ryan connect.

AS THE WORLD TURNS

Billy and Adam smelled a rat. Abigail's behavior created problems for Molly. Bonnie showed she could take charge of a situation. Carly considered a tempting offer. Wait to See: A mysterious woman approaches Katie.

THE BOLD AND THE BEAUTIFUL

Kristen and Tony were married. Bridget was so moved by the ceremony that she put on a white wedding dress and asked Deacon to renew their vows. Brooke faced the possibility that she might have become pregnant when she had unprotected sex with Deacon. Massimo found it increasingly difficult to abide by Stephanie's request that he never reveal that he — and not Eric — fathered Ridge. Wait to See: Rick and Amber face a new crisis.

DAYS OF OUR LIVES

Nadia Bjorlin plays
"Chloe" on "Days of Our Lives"

Brady was crushed when Chloe admitted that she still had feelings for Philip. But later, Chloe got an eyeful when she accidentally saw Brady step out of the shower without a towel. Philip begged Victor to work things out with Kate. John's suspicions were not allayed after his confrontation with Lexie. Hope later rejected John's plea that she not attend Lexie's party. Wait to See: Lexie and Hope struggle as John races to thwart Lexie's evil plan. Jennifer sees a man from her past.

GENERAL HOSPITAL

Luke blew up at Laura for being on the docks at night, and also blasted Scott, causing Laura to decide not to tell Luke that she

turned down Scott's proposal. Meanwhile, Felicia scolded Scott for thinking he could force Laura to love him. In Puerto Rico, Alexis told Sonny she had arranged a lucrative deal for him. Helena got a message to Nikolas that he cannot escape his destiny. Roy chastised Luke for not going after Laura. Wait to See: Luke and Laura dance together.

GUIDING LIGHT

Cassie was startled by an unannounced visitor. Catalina accepted Ben's offer. Gus's scheming ways were uncovered. Alan and Olivia faced some harsh facts. Danny and Michelle got set for the big heist. Wait to See: Lorelei asks a "favor" from Edmund.

ONE LIFE TO LIVE

Max defended Gabrielle against Bo's charge that she poisoned Asa, prompting Bo to level the charge at Max. Keith got closer to involving Jennifer in his plot. Todd raced to Blair with the baby, only to find Starr's note about Blair's plans to fly to Switzerland. Todd then rushed to the airport and caught Blair and Starr just as they were about to board the plane, and brought them home. Wait to See: Nora learns the truth about Troy's intentions.

PASSIONS

Kay cast a spell turning her into Charity's double, and made a move on Miguel. Brian admitted he feared he might lose "Diana" (Sheridan) if she begins to remember more about her lost love. Eve urged Theresa to tell Ethan about her pregnancy, and almost let slip her own past "experience" with Julian. Tabitha and Timmy caused more problems for Kay when she asked them to undo the spell that had turned her into a Charity look-alike. Wait to See: "Diana" is drawn to Brian.

PORT CHARLES

Rafe told Alison about Caleb's death. Meanwhile, inside the club, Livvie explained what she did to help bring Caleb down, and then surprised everyone by bringing a very-much alive Lucy out to greet them. Rafe told Alison he has until Christmas to repair all the broken relationships, and he expected to send out invitations to Kevin and Lucy's wedding. Frank learned that Chris was trying to cure Karen's condition, and apologized for thinking he was giving her illegal drugs. Wait to See: Rafe shows Alison some magic. Chris finds he cannot tell a lie.

THE YOUNG AND THE RESTLESS

Olivia and Alex had a confrontation over Neil. Kay surprised Paul with news that Chris was coming to Ryan's funeral. Meanwhile, Mary was stunned to learn Isabella was still in Genoa City. Diane met Isabella and realized she's the woman Michael claimed to have gotten pregnant. Later, Jack told Phyllis he won't discuss Diane with her. Mac told Kay of her stepfather's attempts to seduce her, and her mother's (Amanda) refusal to believe her. Wait to See: Diane makes an "interesting" discovery.

(c) 2001 King Features Synd., Inc.

Be a Star

Visual Communications

Media Arts & Animation

Multimedia & Web Design

Interior Design (FIDER Accredited)

Earn a Bachelor's degree in three years.
Ask us how. Call for your tour today.

Ai The Illinois Institute of Art®
Schaumburg

1000 Plaza Drive • Suite 100 • Schaumburg, IL 60173

847.619.3450 • 800.314.3450 • www.ilis.artinstitutes.edu

The Illinois Institute of Art-Schaumburg is a campus of the Illinois Institute of Art-Chicago.

**CO-ED CHEER
AND POM PON
TRYOUTS
TUES., DEC. 11 AT 4:30 P.M.
AND FRI., DEC. 14 AT 1 P.M.
PLEASE MEET IN BUILDING A
BY THE FIREPLACE**

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.

It's no surprise that many Harper College students transfer to Roosevelt every year. And with good reason. Our **Dual Admission Agreement** entitles you to full use of Roosevelt facilities, services and activities and provides a seamless transition when you transfer. Consider these additional benefits:

- Two campuses — Chicago and Schaumburg
- The Northwest suburbs' only full-service university
- Fast-track degree for adults with A.A. or A.S.
- More daytime classes than ever before
- Evening and weekend programs
- Student to Executive Program for qualified business majors
- New state-of-the-art science labs
- Generous financial aid and scholarships
- Child care at the Schaumburg Campus

Roosevelt offers more classes in more majors (96 degree programs in liberal arts, sciences, performing arts, education and business) at more convenient times than any other university in the Chicago area.

For a personal transcript evaluation, more information about our financial aid designed especially for transfer students, and to meet with the Roosevelt Admissions Counselor on either of the dates listed below, call our Schaumburg Campus at **(847) 619-8600** or our Chicago Campus at **(312) 341-3515**.

Transfer Credit Fair

Tuesday, January 8, 4-7 p.m. — Chicago Campus

Thursday, January 10, 4-7 p.m. — Schaumburg Campus

ROOSEVELT
UNIVERSITY

CHICAGO — 430 SOUTH MICHIGAN AVENUE, CHICAGO, ILLINOIS 60605 (312) 341-3515
18 SOUTH MICHIGAN AVENUE, CHICAGO, ILLINOIS 60605
SCHAUMBURG — 1400 NORTH ROOSEVELT BLVD., SCHAUMBURG, ILLINOIS 60173 (847) 619-8600
www.roosevelt.edu

National-Louis University

Chicago • Elgin • Evanston • Wheaton • Wheeling

Taking charge of your
future begins with

you

If you're looking to complete the bachelor's degree you need to get the job you want, National-Louis University is here to help you. Our student-centered approach to learning keeps the focus on you with flexible schedules, small class sizes, online possibilities and a faculty dedicated to supporting you along the way. All this so you can transform your associate's degree into the bachelor's degree you need, and have the life that you want. Take control of your education—visit nlyou.com or call 1-888-NLU-TODAY.

release the power in you™

1 • 8 8 8 • N L U • T o d a y

**ACCELERATED
DEGREE COMPLETION PROGRAMS**

- Applied Behavioral Sciences
- Health Care Leadership
- Management

PLUS DEGREES IN:

- Early Childhood Education
- Elementary Education
- Human Services
- Liberal Arts & Sciences
- And many more!

ASK YOUR WELLNESS ADVISOR

Do you have anything to help me feel better? I'm so stressed because of work and going to school full time. Now finals and the holidays are here. Help!

Stress is a person's physical, emotional and mental response to change or situations that are occurring around them. Stress isn't always bad. Simple stress is normal and without it people wouldn't get a lot done. Mild stress gives you that extra burst of adrenaline, which allows you to get that term paper finished or win the race at your cross country event. Stress should not and cannot be avoided. However, intense stress over a long period of time has a negative effect.

Feeling an intense need to get better grades, work harder and longer, and buy everyone expensive holiday gifts can become overwhelming. This kind of excessive stress can bring on such mild illnesses such as the common cold, or the more severe heart disease. Some symptoms of intense stress are: problems eating or sleeping, frequent indigestion or diarrhea, increase in headaches, backaches or muscle aches, increased use of alcohol or other drugs, increased fatigue, weakness, dizziness, shortness of breath and anxiety attacks.

Being in college causes stressful situations. It also gives you an opportunity to evaluate and change the way you manage stress. Some methods to avoid stress include: eating well-balanced meals every day, exercising at least three times a week,

maintaining a positive attitude (negative attitudes are destructive), relaxation (take time to listen to music or read), maintain contact with a good support system (individuals who make you feel good), time management (don't take on more than you can handle), limit alcohol (alcohol is a depressant), and remember LAUGHTER—still considered the best medicine.

If your stress is not alleviated after trying some of the techniques above, consider visiting a community health or counseling center to see what stress management workshops they offer. Some centers offer time management classes, assertiveness training, biofeedback and muscle relaxation classes. Individual counseling may also help.

Keep in mind the reason for the holiday season. The antidote for all the commercialism is taking time to contemplate what's really important. Reaffirm what the season means to you; whether it is family, friends, serving others in the community or church related.

If you would like to speak to a nurse or get a referral to help deal with your stress, please stop by Health and Psychological Services in A362.

Pam McVoy works at Harper's Health and Psychological Services, A362 in Student and Administration Center. This service is available Mondays through Wednesdays, 8 a.m. until 8 p.m., Thursdays 8 a.m. until 6 p.m., and Fridays 8 a.m. until 4:30 p.m.

Decisions, decisions, decisions.

The next one you make is a biggie. 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.

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 OFFERING BACHELOR'S DEGREES IN BUSINESS AND
INFORMATION TECHNOLOGY IN THE LOOP, CALL (312) 372-4900.

SPORTS

CHICAGO TEAMS, THEY ARE A-CHANGIN'

Steve McHugh
Sports Editor

What's the big news in the Chicago area nowadays?

Besides all of the commotion with the Sept. 11 tragedies, a few teams have really been making some noise in the Midwest.

The Bears are rattling the surface at Soldier Field while taking over the NFC's Central, East, and West divisions. The Blackhawks are second in their Central division with a rocky, but still surprising record of 12-7-6. The Hawks have lost only one of their season home games at the United Center against the Toronto Maple Leafs.

Although our Bulls and Wolves have had their champion reputations diminished, we still have two teams in Chicago with a possibility of getting to the championship.

Lets start off with the "Monsters of the Midway." The Bears record is now a strong 9-2-0 after defeating long-time rivals Detroit Lions. Our new leaders are players such as David Terrell, R.W. McQuarters, along with the extraordinary defensive line responsible for some of the hardest hits in the NFL.

Although some arguments have been made against our leading quarterback, head coach and GM Jerry Angelo, the Bears make up for all of the negative comments on the field. Angelo decided to get rid of key players such as Bobby Engram, Mike Wells, and Thomas Smith, three veteran starters. Coach Dick Jauron seems to have his head on right, and his team ready for a rumble as they enter the second week in December, getting closer and closer to that glorious day where we can all celebrate the Chicago Bears making the playoffs.

While the Bears dominate the NFC fields, the Blackhawks are taking care of business at the United Center. With Brian Sutter as head coach (a former Blackhawk all-star), the Hawks have only lost one home game this season. Sutter made key impressions on the NHL in the past and was questioned for the subjects in the hall of fame.

Our all-star and USA Olympic team phenomenon Tony Amonte leads the Hawks, as he has for the last three years. He brings out the best in the Hawks 12-7-6 record and that's a strong argument for why he's as good as gone next year.

Hawks owner Bill Wirz has tried to reach out to Amonte in the last week, but his market value has escalated after his outstanding achievements in the NHL to \$40 million for a five-year contract.

Hawks GM Mike Smith has offered two years at \$6.2 million per, and four years at \$5.5 million. The question we have to ask for the sake of our Hawks future: "Is Tony worth the price to us?"

The answer is yes, and there are many past mistakes that can prove my answer.

Look at what has happened when we traded such phenoms as goalie Eddie Belfour to San Jose, forward Jeremy Roenick to Phoenix, or defenseman Chris Chelios to Detroit.

In each trade I'm sorry to say that we lost some of Chicago's all-time favorites and a few of the NHL's most dangerous weapons in return for a group of talented rookies who only put the biscuit in the basket when players like Zhamnov, Daze, and Amonte set them up.

OUR ALL-STAR AND USA OLYMPIC TEAM PHENOMENON TONY AMONTE LEADS THE HAWKS, AS HE HAS FOR THE LAST THREE YEARS.

Although our dearly beloved Tony will soon be gone, we still have him here this year to generate the offense Chicago needs to get a secure spot in the playoffs. With teams such as the Islanders, Rangers, Red Wings, and Flames, we are indeed up for a competitive playoff series in the next three months.

While Amonte and Daze attempt to score, players such as Bob Probert and Dimitri Mironov control the enforcement, and goal tender Steve Passmore handles the nets. Watch the Hawks battle at their away games on the Fox Sports Net or listen to the home games on WSCR 670-AM.

Although the Bears and Hawks will never be able to accomplish six championships in a row as the Bulls did, they do make for an interesting prediction in this year's Superbowl and Stanley Cup.

Much hope is lost this season with the Bulls, especially after Jerry Krause's decision to compete with mostly rookies and Charles Oakley crumbling on the court.

The Bulls have this year sunk to an all-time low and are now placed at the dreadful bottom of the NBA standings.

All we can do for them is pray that high school all-stars Tyson Chandler and Eddie Currie surpass the way Chicago currently thinks of them, and with veterans like Oakley working with them, we may have a slight chance next year.

SPORTS QUIZ FOR THE REAL SPORTS FAN

Chris Richcreek
Special to the Harbinger

1. When was the last time before the 2001 season that two members of the 500-homer club played against one another in a game?
2. Who was the first baseball player to win the MVP and Rookie of the Year awards in the same season?
3. What team holds the record for most points in an Arena Football League game?
4. Entering the 2001-2002 college basketball season, how many Final Four appearances had Mike Krzyzewski made?
5. Who has held the longest continuous captaincy of an NHL team?
6. In what place did Jeff Gordon finish in the NASCAR points race during his rookie season of 1993?
7. How many Grand Slam tennis events did Andrea Jaeger win during her career?
8. Who is the former Harper All-American Women's basketball player that is currently an assistant coach.

- (c) 2001 King Features Synd. Inc.
1. Hank Aaron and Frank Robinson met in 1976.
 2. Fred Lynn accomplished the feat in 1975 for Boston.
 3. The New York Dragons scored 99 points against Carolina in 2001.
 4. Duke has been to nine Final Fours under Krzyzewski's guidance.
 5. Steve Yzerman has been the captain of the Red Wings since the 1986-87 season.
 6. Gordon was 14th that season.
 7. None. She reached two finals (1982 French Open, 1983 Wimbledon) but lost to Martina Navratilova both times.
 8. Heather Kusch

Answers:
See page 8 for information on cheerleader and pom pon tryouts. Men and women welcome.

DECEMBER 2001 / JANUARY 2002

Men's Basketball

Dec. 14	Fri.	8:00pm	Illinois Valley Classic . . .	Oglesby
Dec. 15	Fri.	2:00pm	Illinois Valley Classic . . .	Oglesby
Dec. 21	Fri.	TBA	Kennedy King Classic . . .	Chicago
Dec. 21	Fri.	TBA	Kennedy King Classic . . .	Chicago
Jan. 4	Fri.	7:15pm	Morton	Cicero
Jan. 8	Tue.	7:00pm	Joliet	Joliet
Jan. 12	Sat.	3:00pm	Rock Valley	Rockford
Jan. 19	Sat.	7:00pm	Triton	River Grove
Jan. 22	Tue.	7:00pm	College of DuPage	Glen Ellyn
Jan. 29	Tue.	7:00pm	Joliet	HOME GAME

Women's Basketball

Dec. 11	Tue.	5:00pm	Malcolm X	HOME GAME
Dec. 13	Thu.	5:00pm	Oakton	Des Plaines
Dec. 15	Sat.	1:00pm	Olive Harvey	Chicago
Jan. 4	Fri.	5:15pm	Morton	Cicero
Jan. 8	Tue.	5:00pm	Joliet	Joliet
Jan. 12	Sat.	1:00pm	Rock Valley	Rockford
Jan. 15	Tue.	5:15pm	Lake County	HOME GAME
Jan. 17	Thu.	5:00pm	South Suburban	South Holland
Jan. 19	Sat.	TBA	Triton	River Grove
Jan. 22	Tue.	5:00pm	College of DuPage	Glen Ellyn
Jan. 24	Thu.	7:00pm	Carthage JV	Away
Jan. 29	Tue.	5:00pm	Joliet	HOME GAME

Wrestling

Dec. 29	Sat.	9:00am	Midlands
Jan. 5	Sat.	9:00am	Harper Open	HOME MEET
Jan. 12	Sat.	9:00am	Ellsworth Duals
Jan. 19	Sat.	9:00am	Augustana	Rock Island
Jan. 23	Wed.	9:00am	Lincoln & LaBette
Jan. 26	Sat.	9:00am	Duals	HOME MEET

December

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>						<p>1 Free legal advice for Harper students. 9:00 am-2:00 pm. Call 925-6242 for appointment.</p> <p>World AIDS Day</p>
2	3	4 AIDS Education Event	<p>5 The Tree-Trimming Celebration Noon Student Center Lounge</p> <p>Free legal advice for Harper students. 1:00-7:00 pm. Call 925-6242 for appointment.</p>	6	<p>7 Student Senate Meeting 1:30-5:30 pm Student and Administration Center, A 243</p> <p>eXcel, Session Four with Patrick Combs 1:00-4:00 pm Instructional Delivery Center, E 106</p>	8
9	10	11	<p>12 Free legal advice for Harper students. 1:00-7:00 pm. 925.6242 for appointment.</p>	13	14	15 Final Exams
16 Final Exams	17 Final Exams	18 Final Exams	19 Final Exams	20 Final Exams	21 Final Exams	22 Semester Break begins; Campus closes until Spring Registration on January 14, 2002
23	24	25	26	27	28	29
	30	31				

ACROSS

- 1 Knock
- 4 Recede
- 7 Rover's playmate
- 11 OPEC member
- 13 Hodges of baseball
- 14 Acknowl-edge
- 15 PC list
- 16 Lennon's lady
- 17 Broker's advice
- 18 Lustrous fabric
- 20 Capricorn
- 22 Hero of Spanish literature
- 24 O'Neill output
- 28 Fonzie's portrayer
- 32 Piece of cutlery
- 33 Notion
- 34 Newsroom newcomer
- 36 Attract
- 37 Rent
- 39 They like to hear a pin drop
- 41 Will subject
- 43 Menagerie
- 44 Undulant
- 46 "M*A*S*H" setting
- 50 Sci-fi knights
- 53 Physicist's particle
- 55 Squeal to the cops
- 56 Portent
- 57 Bathroom fixture
- 58 Entertainer Adams
- 59 Nonsense
- 60 Altar constellation
- 61 Sullivan and McMahon

DOWN

- 1 Lens holders
- 2 Vicinity
- 3 Hyper-ventilate
- 4 Swelled head
- 5 Bob's longtime pal
- 6 Dracula sustenance
- 7 In an irresponsible way
- 8 "- been horn-swoggled!"
- 9 100 cts.
- 10 Night bird
- 12 Instan-taneous
- 19 Goose egg
- 21 Noah's vessel
- 23 Calendar abbr.
- 25 Swampy situation
- 26 Way out there
- 27 Emulates Betsy Ross
- 28 Bit of cunning
- 29 Mid-month date
- 30 Spruced up
- 31 Massage
- 35 Dickens' pen name
- 38 Greek vowel
- 40 Stir-fry apparatus
- 42 Madonna musical
- 45 Part of MYOB
- 47 Carnival attraction
- 48 Oklahoma city
- 49 A long time
- 50 Chore
- 51 Outback bird
- 52 Hideaway
- 54 Cagers' org.

King Crossword

Answers on page 3

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		
59						60				61		