
Harper College 1994

Profile

BT 13:14

William Rainey Harper College

January, 1994

Dear Members of the Harper Community:

As a member of the Harper district, you may wish to learn more about the College and the Illinois community college system. The *Profile* is designed to acquaint you with Harper College, a major educational, cultural and social resource in the northwest area.

The student population is served by 218 faculty, 92 professional/technical, 272 classified, 39 supervisory/confidential, 78 custodial and maintenance and 36 administrative staff. A part-time faculty of 600 supplements our teaching staff. The College is governed by a Board of Trustees composed of seven members elected by the community and a student trustee elected by the students. Everyone at Harper is committed to providing quality instruction and services that respond to the needs of the residents of the district.

We hope that this publication will give you a good overview and that you will take advantage of the resources that Harper College provides.

Sincerely,

A handwritten signature in black ink, appearing to read "Paul N. Thompson". The signature is fluid and cursive, with a large initial 'P' and 'T'.

Paul N. Thompson
President

Profile of Harper College 1994

Introductory Information

- I. State Community College System
- II. Maps
- III. Academic Programs
- IV. Students
- V. College Finances
- VI. Structure and Staff
- VII. Services and Facilities
- VIII. Auxiliary Organizations

Harper Highlights

- William Rainey Harper College was founded on March 27, 1965. The College opened its doors to students in the fall of 1967.
- The College is named after Dr. William Rainey Harper, first president of the University of Chicago and known as the father of the two-year college.
- The College is governed by an elected board of trustees composed of seven members and a student trustee elected by the students.
- The College encompasses 23 communities with an area of about 200 square miles and a population of 516,000.
- The campus in Palatine has 17 buildings on a total area of 200 acres.
- The tuition rate is \$36.00 per credit hour.
- Fall enrollment is approximately 24,000 students.
- Approximately 30 percent of the annual high school graduates in the district who go on to college attend Harper.
- More than 350,000 different students have attended Harper since it was founded.
- Approximately 83 percent of the College faculty hold postgraduate degrees.
- The Harper College Learning Resources Center has 183,929 volumes including microforms and reprints, and about 831 periodical titles. The media collection of 126,537 items consists of videotapes, films, audiotapes, slides, filmstrips and other formats. **The library has a computerized, on-line catalog which can be accessed through strategically placed terminals on the first and second floors of the LRC.** Through on-line searching of a national data base, the LRC has access to academic institutions nationwide, as well as to those in Illinois.
- The College operates extension centers in Barrington, Buffalo Grove, Elk Grove, Hoffman Estates, Palatine and Prospect Heights. The Northeast Center in Prospect Heights is the largest of these centers.
- The College offers over 50 academic scholarships each year covering tuition and fees as well as various financial grants sponsored by individuals, organizations and companies in the area which range from \$100 to \$8,000.

Introduction

William Rainey Harper College is a two-year public community college which was founded in 1965 and officially opened classes the fall of 1967. The College offers both the associate in arts and associate in science degrees as well as an associate in applied science degree in 60 career areas. In addition, there are more than 15 one-year certificate programs which prepare men and women of all ages for immediate employment. There are numerous other programs and services such as continuing education, the CAD and Manufacturing Center, business management seminars, cultural affairs, women's program, adult educational development, support services for students with disabilities and community counseling services.

The spirit of Harper College is reflected in its name. William Rainey Harper was a scholar, teacher, writer and administrator who devoted his life to the pursuit of excellence in education. As the first president of the University of Chicago, Dr. Harper initiated programs to bring education into the community for those who could not become resident students at a university. This concept was the basis for the establishment of the community college system in the United States and the eventual founding of William Rainey Harper College.

In 1967, Harper College opened with an enrollment of about 1,700 students. Today the College's enrollment stands at approximately 24,000 students of all ages participating in degree credit, continuing education, and extension courses at the Harper campus or at other locations throughout the district.

Harper College makes available degree credit and credit-free offerings at many off-campus locations, including high schools and public libraries.

The College has enrolled more than 350,000 students dating back to 1967 when the first classes were held. Many more area residents have come to the campus to attend forums, concerts, and cultural and athletic events.

For the many residents in the College community, Harper provides the opportunity for completing the first two years of a bachelor's degree, developing a career, learning new skills, retooling for career advancement or change, enriching the quality of one's life, or simply enjoying the discovery of new knowledge. In meeting the varied and changing educational needs of the community, Harper College continues to be a dynamic institution, a community college in the truest sense of the term.

Mission Statement

William Rainey Harper College is a comprehensive community college dedicated to providing excellent education at a reasonable cost, promoting personal growth, enriching the community and meeting the needs of a changing world.

In the broad range of its offerings, Harper College will

- educate students to assume an active, productive and meaningful role in a free and changing society.
- provide students with the knowledge and experiences required to develop a system of values and the ability to contend with difficult moral choices.
- encourage student success.
- enrich the cultural and economic life of the community.
- lead in individual and community development.
- enable the students to recognize the interrelationships of life, education and work.

Board of Trustees (1993-94)

Barbara Barton

Sarah Born

John E. Coste

Kris Howard

Richard C. Kolze

Lawrence Moats

Molly Norwood

Alfred Norris

Palatine

Arlington Heights

Schaumburg

Barrington

Palatine

Inverness

Rolling Meadows

Palatine

**State Community
College System**

Illinois Community Colleges*

The System

Although the first public junior college in Illinois was established in Joliet in 1901, the Illinois Public Junior College Act was not passed until 1965. The Act was an outgrowth of the 1964 Master Plan published by the Illinois Board of Higher Education. This legislation, with subsequent amendments, is the basis for the present system of public community college districts in Illinois.

There are currently 39 public community college districts comprised of 50 colleges and five branches. Of those 39 districts, 37 have locally elected boards of trustees, one (Chicago) has a locally appointed board of trustees, and one (East St. Louis) has a local board of trustees appointed by the Governor. Thirty-six of the districts have a single college. Three districts are multi-college, with Chicago having eight colleges, Illinois Eastern having four colleges, and Black Hawk having two colleges. With the exception of State Community College of East St. Louis, each district has tax levy authority to provide local support for district operations.

The Mission and Scope

Community colleges have excellence as their principal focus in satisfying the educational needs of the individuals and communities they serve.

Focusing on individual needs requires extensive student and instructional support services designed to analyze individual levels of educational attainment and then to respond with appropriate counseling, placement and other types of special instructional assistance.

Focusing on community needs requires extensive cooperation with community agencies, organizations, businesses, industries, and educational institutions to identify the needs and address them in a manner which is both educationally and economically sound.

Once educational needs are identified, community colleges provide a broad range of educational programs and services to address them.

Accordingly, the following community college missions, together with their respective scopes which further delineate such missions, are identified.

- Provide Liberal Arts and Sciences Programs: Such programs shall be provided either to prepare students for transfer to four-year colleges and universities or to meet the personal educational goals of individuals throughout their lifetimes.
- Provide Occupational Programs: Such programs shall be vocational, technical, and semi-technical in nature and shall be for the purpose of providing job training, retraining, and/or upgrading of skills to meet both current and emerging local, regional, and state manpower needs.
- Provide Preparatory, Developmental, and Remedial Programs: Such programs shall include adult basic education, General Educational Development (GED), English as a Second Language, and any other instruction designed to prepare students for successful experiences in postsecondary education.
- Provide Public Service Programs: Such programs shall include community education activities of an instructional nature such as non-credit adult continuing education and hobby/leisure time activities and community service activities which may include workshops, seminars, forums, and enrichment activities.

*Reprinted from general information published by the Illinois Community College Board.

The Illinois Community College Board

The Illinois Community College Board consists of nine members appointed by the Governor and one student member selected by the recognized Student Advisory Committee. Board members are appointed at large for six-year terms. The Chairman of the Board is selected by the Governor. The statutory responsibilities of the Board are planning and coordinating the programs and activities of the public community colleges. All colleges are governed by local boards of trustees.

Illinois Public Community Colleges

College	District	Address	Telephone
Belleville Area College Joseph Cipfl, President	522	2500 Carlyle Road Belleville, IL 62221-5899	618/235-2700
Black Hawk College Charles Laws, Acting President	503	6600 34th Avenue Moline, IL 61265-5899	309/796-1311
Black Hawk College-East Charles Warthen, Vice President		Routes 34 and 78, P.O. Box 489 Kewanee, IL 61443-0489	309/852-5671
City Colleges of Chicago Ronald Temple, Chancellor	508	226 West Jackson Blvd. Chicago, IL 60606-6998	312/641-0808
Daley College Don Smitz, Acting President		7500 South Pulaski Road Chicago, IL 60652-1299	312/735-3000
Kennedy-King College Harold Pates, President		6800 South Wentworth Avenue Chicago, IL 60621-3799	312/962-3200
Malcolm X College Zerrie Campbell, President		1900 West Van Buren Street Chicago, IL 60612-3197	312/942-3000
Olive-Harvey College Homer Franklin, President		10001 South Woodlawn Avenue Chicago, IL 60628-1696	312/568-3700
Truman College Wallace Appelson, President		1145 West Wilson Avenue Chicago, IL 60640-5691	312/878-1700
Washington College Wayne Watson, President		30 East Lake Street Chicago, IL 60601-2495	312/781-9430
Wright College Raymond LeFevour, President		3400 North Austin Avenue Chicago, IL 60634-4276	312/777-7900
Danville Area Community College Harry Braun, President	507	2000 East Main Street Danville, IL 61832-5199	217/443-1811
College of DuPage Harold McAninch, President	502	22nd & Lambert Road Glen Ellyn, IL 60137-6599	708/858-2800
Elgin Community College Paul Heath, President	509	1700 Spartan Drive Elgin, IL 60123-7193	708/697-1000
William Rainey Harper College Paul Thompson, President	512	1200 West Algonquin Road Palatine, IL 60067-7398	708/397-3000

Illinois Public Community Colleges (continued)

College	District	Address	Telephone
Heartland Community College Jonathan Astroth	540	1226 Towanda Avenue Bloomington, IL 61701	309/827-0500
Highland Community College Ruth Mercedes Smith, President	519	2998 West Pearl City Road Freeport, IL 61032-9341	815/235-6121
Illinois Central College Thomas Thomas, President	514	One College Drive East Peoria, IL 61635-0001	309/694-5011
Illinois Eastern Community Colleges Harry Smith, Chancellor	529	233 East Chestnut Street Olney, IL 62450-2298	618/393-2982
Frontier Community College Richard Mason, President		Lot 2, Frontier Drive Fairfield, IL 62837-9701	618/842-3711
Lincoln Trail College Donald Donnay, President		R.R. 3 Robinson, IL 62454-9524	618/544-8657
Olney Central College Judith Hansen, President		105 North West Street Olney, IL 62450-1099	618/395-4351
Wabash Valley College Harry Benson, President		2200 College Drive Mt. Carmel, IL 62863-2699	618/262-8641
Illinois Valley Community College Alfred Wisgoski, President	513	2578 East 350th Road Oglesby, IL 61348-1099	815/224-2720
Joliet Junior College Raymond Pietak, President	525	1216 Houbolt Avenue Joliet, IL 60436-9352	815/729-9020
Kankakee Community College Larry Huffman, President	520	P.O. Box 888, River Road Kankakee, IL 60901-0888	815/933-0345
Kaskaskia College Raymond Woods, President	501	27210 College Road Centralia, IL 62801-9285	618/532-1981
Kishwaukee College Norman Jenkins, President	523	21193 Malta Road Malta, IL 60150-9506	815/825-2086
College of Lake County Daniel LaVista, President	532	19351 West Washington Street Grayslake, IL 60030-1198	708/223-6601
Lake Land College Robert Luther, President	517	5001 Lake Land Blvd. Mattoon, IL 61938-9366	217/235-3131
Lewis & Clark Community College Dale Chapman, President	536	5800 Godfrey Road Godfrey, IL 62035-2466	618/466-3411
Lincoln Land Community College Norman Stephens, President	526	Shepherd Road Springfield, IL 62794-9256	217/786-2200
John A. Logan College Ray Hancock, President	530	Route 2 Carterville, IL 62918-9599	618/985-3741
McHenry County College Robert Bartlett, President	528	8900 U.S. Highway 14 Crystal Lake, IL 60012-2796	815/455-3700

Illinois Public Community Colleges (continued)

College	District	Address	Telephone
Moraine Valley Community College Vernon Crawley, President	524	10900 South 88th Avenue Palos Hills, IL 60465-0937	708/974-4300
Morton College Charles Ferro, President	527	3801 South Central Avenue Cicero, IL 60650-4398	708/656-8000
Oakton Community College Thomas TenHoeve, Jr., President	535	1600 East Golf Road Des Plaines, IL 60016-1258	708/635-1600
Parkland College Zelema Harris, President	505	2400 West Bradley Avenue Champaign, IL 61821-1899	217/351-2200
Prairie State College E. Timothy Lightfield, President	515	202 South Halsted Street Chicago Heights, IL 60411-1275	708/756-3110
Rend Lake College Mark Kern, President	521	Route 1 Ina, IL 62846-9740	618/437-5321
Richland Community College Charles R. Novak, President	537	One College Park Decatur, IL 62521-2188	217/875-7211
Rock Valley College Karl Jacobs, President	511	3301 North Mulford Road Rockford, IL 61111-5699	815/654-4250
Carl Sandburg College Donald Crist, President	518	2232 South Lake Storey Road Galesburg, IL 61401-9576	309/344-2518
Sauk Valley College Richard Behrendt, President	506	173 Illinois Route 2 Dixon, IL 61021-9110	815/288-5511
Shawnee College Jack D. Hill, President	531	Rural Route 1, Box 53 Ullin, IL 62992-9725	618/634-2242
South Suburban College Richard Fonte, President	510	15800 South State Street South Holland, IL 60473-1262	708/596-2000
Southeastern Illinois College Harry Abell, President	533	3575 College Road Harrisburg, IL 62946-9477	618/252-6376
Spoon River College Felix Haynes, President	534	Rural Route 1 Canton, IL 61520-9801	309/647-4645
State Community College	601	601 James R. Thompson Blvd. East St. Louis, IL 62201-1101	618/583-2500
Triton College George Jorndt, President	504	2000 Fifth Avenue River Grove, IL 60171-1995	708/456-0300
Waubensee Community College John Swalec, Interim President	516	Illinois Route 47 at Harter Road Sugar Grove, IL 60554-9799	708/466-4811
John Wood Community College Robert Keys, President	539	150 South 48th Street Quincy, IL 62301-9147	217/224-6500

Maps

Illinois Public
Community College
Districts

WISCONSIN

528 McHenry

532 College of Lake County

512 Harper

535 Oakton

Truman

509 Elgin

504

Wright

City Colleges
of Chicago
District 508

504 Triton

Chicago Urban Skills
Institute

Malcolm X

Washington
College

502 DuPage

527
Morton

Kennedy-King
College

Daley
College

Olive-Harvey

516 Waubensee

524
Moraine Valley

525 Joliet

510
South Suburban

INDIANA

Community College Districts

515
Prairie State

Community College District 512

William Rainey Harper College

- County Boundaries
- Township Boundaries
- Extension Centers
- Universities
- High Schools

*Portions of these communities are included in the district

10

Harper College serves the communities of:

Arlington Heights
Barrington
Barrington Hills
Buffalo Grove*
Carpentersville*
Deer Park*
Des Plaines*
Elk Grove Village
Fox River Grove*
Hanover Park*
Hoffman Estates
Inverness

Lake Barrington
Mount Prospect
North Barrington
Palatine
Prospect Heights
Rolling Meadows
Roselle*
Schaumburg
South Barrington
Tower Lakes
Wheeling

*Portions of these communities are included in the district.

Total District Population: 516,000

Academic Programs

Transfer Programs

Harper College provides programs of study allowing students to complete requirements for the first two years of a baccalaureate degree. Harper defines these programs as transfer programs. Some examples of major fields of study are as follows:

Art
Biological Sciences
Business Administration
Communications
Computer Science
Education
Engineering

Foreign Languages
Health Education
Liberal Arts
Music
Physical Education
Science and Mathematics
Social Science

Career Programs

Harper College offers career/vocational programs. The sequence of courses is designed for individuals who desire to pursue a specific curriculum to prepare them for a particular career. Both associate degree and certificate programs are offered except where indicated.

Accounting Aide
Accounting Clerk¹
Accounting—Payroll, State and Local Taxes¹
Administrative Assistant¹
Advertising Design and Illustration*
Agri-Business Service and Supply*
Agricultural Business Technology*
Auto Body Repair and Painting*
Automation Skills¹
Automotive Service Excellence*
Automotive Technology*
Aviation Maintenance Technology*
Aviation Professional Pilot*
Banking, Finance and Credit¹
Banking and Savings Association Management²
Basic Addiction Counseling*
Biomedical Electronics Technology*
Bread and Pastry Arts¹
Building Codes and Enforcement¹
Business Information Management
CAD Technician¹
CAM*
Cardiac Technology²
Certified Professional Secretary¹
Child and Youth Advocacy*
CNC Technician¹
Commercial Credit Management²
Communication Arts and Sciences*
Computer Information Systems—C Programming¹
Computer Information Systems—Computer Operator¹
Computer Information Systems—Microcomputers in Business
Computer Information Systems—Midrange¹
Computer Information Systems—Technology
Criminal Justice
Culinary Arts¹

Dental Assisting*
Dental Hygiene²
Digital Electronics and Microprocessor Technology
Early Childhood Education²
Early Childhood Certificates:
Before/After School Care
Early Childhood Administrator
Early Childhood Education Assistant Teacher
Early Childhood Education Teacher Infant/Toddler
Special Education Paraprofessional
Electronic Servicing*
Electronic Technology
Executive Secretarial Development
Facilities Operation and Engineering*
Fashion Design
Fashion Merchandising²
Financial Management²
Fire Science Technology
General Office Assistant¹
Gerontology*
Graphic Arts and Design*
Health Insurance Coder¹
Health Information Technology
Hospitality Management
Hotel/Motel Management*
Human Resource Management¹
Human Services Management*
Industrial Building Construction*
Industrial Electrician*
Industrial Supervision Technology*
Industrial Work Management*
Insurance
Interior Design²
International Business
Interpretation/Transliteration¹
Investment Economics and Analysis*

*These programs are offered through cooperative agreements with other community colleges.

¹Certificate program only

²Associate degree program only

Career Programs (continued)

Journalism²
Laser Electro-Optic*
Legal Secretary
Legal Technology
Library/Media Technology*
Magnetic Resonance Imaging*
Machine Tool, Career Advanced Program*
Machine Tool Operation*
Machine Tool Technology*
Machine Repair Specialist*
Manufacturing Technology²
Marketing²
Materials/Logistics Management
Mechanical Drafting¹
Mechanical Engineering Technology²
Mechanical Maintenance/Repair*
Medical Laboratory Technology*
Medical Office Assistant
Medical/Dental Secretary
Medical Records Technology*
Medical Transcriptionist¹
Mental Health Generalist*
Nuclear Medicine*
Nursing
Occupational Therapy Assistant*
Ophthalmic Technician*
Park and Grounds Operation Management²
Park and Grounds Certificates:
 Arboriculture
 Golf Course Management
 Grounds Equipment Operator
 Nursery Operations
 Turfgrass Management
Personal Banking¹
Pharmacy Technician¹
Photo Offset*
Photography*
Physical Therapy Assistant*
Plant Science Technology²

Plant Science Certificates:
 Floral Design
 Garden Center Operations
 Grounds Maintenance
 Landscape Design
 Master Floral Design
 Pesticide Applicator
 Plant Propagation
Plastics Processing and Fabricating*
Plastics Technology*
Production Engineering Technician¹
Production Management Technology*
Production Welding¹
Quality Assurance¹
Radiologic Technology*
Real Estate
Real Estate License Preparation¹
Refrigeration and Air Conditioning
Refrigeration and Air Conditioning Certificates:
 Heating Service
 Refrigeration Service
 Refrigeration and Air Conditioning Service
 Residential Comfort Systems
Registered Nurse Refresher*
Rehabilitation Nursing*
Respiratory Therapy Technician*
Retail Merchandising¹
Secretarial
Small Business Management
Small Business Specialist*
Substance Abuse*
Supermarket Management*
Supervisory and Administrative Management
Technical Communications*
Tool and Mold Maker*
Travel and Tourism*
Travel and Transportation*
Truck Driving*
Truck Driving Owner/Operator*
Water/Wastewater*
Welding*
Welding/Advanced*
Word Processing Specialist¹

*These programs are offered through cooperative agreements with other community colleges.

¹Certificate program only

²Associate degree program only

Continuing Education Programs

Continuing Education programs are an integral part of the Harper College comprehensive educational effort. They are designed to serve as lifelong learning opportunities. Programs are aimed at meeting the educational, cultural and training needs of individuals, business and industry, municipalities, professional and occupational groups. The wide range of offerings cover management training, technical training, psychological and health education needs as well as fine arts, industrial arts, home economics, horticulture and a variety of academic courses.

Each academic division offers related Continuing Education courses. The Office of Community and Program Services also offers Continuing Education courses and provides a Central Information Specialist to answer Continuing Education questions on the main campus, as well as those related to extension sites.

Continuing Education

Academic Enrichment and Language Studies Division

Adjunct Faculty Development
Professional Development
Test Review—Academic

Business and Social Science Division

B.A.S.S.E.T. Training/Alcohol Awareness
Certified Financial Planning
Computer Training
Hospitality/Culinary
Institute for Management Development
Insurance
International Trade
Material Management
Paralegal Updates
Office Careers
Personal Finance
Real Estate
Sales Training
Small Business Development
Test Reviews—LSAT/GMAT
Travel Academy
Video Production

Liberal Arts Division

Cultural Awareness
Home and Family
International
Leisure
Music Academy

Life Science and Human Services Division

Allied Health Care Professional
Animal/Pet Health Care
Cardiopulmonary Resuscitation
Certified Nursing Assistant
Cosmetology
Criminal Justice
Dental Hygiene
Dietetic Technician
Floral
Home/Small Engine Repair
Landscape and Garden
Medical Office Assistant
Nature and Biology
Nursing
Supervisor/Admin Health

Physical Education, Athletics and Recreation Division

Human Performance Laboratory
Physical Education

Student Development Division

Career Transitions
Women's Program
Business and Personal Topics
Displaced Homemaker and Single Parent Programs
Domestic Violence Support Group
Information and Referral Services
Women's History Week

Technology, Mathematics and Physical Science Division

Astronomy
Automation Skills
Blue Print Reading
CAD
Ground Aviation
Manufacturing
Quality Concepts
UNIX Technologies

Community and Program Services

Community Services, Seminars, Workshops
High School Cooperative
Older Adult Programs
Star Lab/Sciences Programs
Travel and Learn

Disciplines and Programs by Division

Academic Enrichment and Language Studies

Adult Educational Development
English as a Second Language
Interpretation/Transliteration
Learning Assistance Center
 College Learning Skills
 Communication Skills
 Diagnostic Testing
 English (Developmental)
 Reading
 Tutoring Center
 Writing Center
Linguistics
Sign Language Studies
Continuing Education Programs

Business and Social Science

Accounting Aide
Accounting Clerk
Accounting—Payroll, State and Local Taxes
Administrative Assistant
Anthropology
Banking, Finance and Credit
Banking and Savings Association Management
Bread and Pastry Arts
Business Administration
Business Information Management
Certified Professional Secretary
Commercial Credit Management
Computer Information Systems—C Programming
Computer Information Systems—Computer Operator
Computer Information Systems—Microcomputers in Business
Computer Information Systems—Midrange
Computer Information Systems—Technology
Culinary Arts
Economics
Education
Executive Secretarial Development
Financial Management
General Office Assistant
Geography
History
Hospitality Management
Human Resource Management
Insurance
International Business
Journalism
Legal Secretary
Legal Technology
Marketing
Materials/Logistics Management
Personal Banking
Political Science
Psychology
Real Estate
Real Estate License Preparation
Retail Merchandising
Sales Management and Development
Secretarial
Small Business Management
Supervisory and Administrative Management
Word Processing Specialist
Continuing Education Programs

Liberal Arts

Art
English
Fashion Design
Fashion Merchandising
Fine Arts
French
German
Humanities
Interior Design
Japanese
Literature
Music
Philosophy
Spanish
Speech
Continuing Education Programs

Life Science and Human Services

Biology
Criminal Justice
Dental Hygiene
Dietetic Technician
Early Childhood Education
Early Childhood Certificates:
 Before/After School Care
 Early Childhood Administrator
 Early Childhood Education Assistant Teacher
 Early Childhood Education Teacher
 Infant/Toddler
 Special Education Paraprofessional
Health Insurance Coder
Human Services
Industrial and Retail Security
Medical Office Assistant
Medical/Dental Secretary
Medical Transcriptionist
Nursing
Park and Grounds Operations Management
Park and Grounds Certificates:
 Arboriculture
 Golf Course Management
 Grounds Equipment Operator
 Nursery Operations
 Turfgrass Management
Pharmacy Technician
Plant Science Technology
Plant Science Certificates:
 Floral Design
 Garden Center Operations
 Greenhouse Operations
 Grounds Maintenance
 Landscape Design
 Master Floral Design
 Pesticide Applicator
 Plant Propagation
Continuing Education Programs

Physical Education, Athletics and Recreation

Cardiac Technology
Health Education
Physical Education
Continuing Education Programs

Technology, Mathematics and Physical Sciences

Architectural Technology
Astronomy
Automation Skills
Building Codes and Enforcement
CAD Technician
Chemistry
Computer Science
Digital Electronics and Microprocessor Technology
Electronics Technology
Engineering
Fire Science Technology
Geology
Machinist
Manufacturing Technology
Mathematics
Mechanical Drafting
Mechanical Engineering Technology
Physical Science
Physics
Production Engineering Technician
Production Welding
Quality Assurance
Refrigeration and Air Conditioning
Refrigeration and Air Conditioning Certificates:
 Heating Services
 Refrigeration Service
 Refrigeration and Air Conditioning Services
 Residential Comfort Systems
Continuing Education Programs

Student Development

Career Development
Center for Students with Disabilities
Cooperative Work Education
Humanistic Psychology
Women's Program

Students

Facts about Harper Students

- The average age of Harper students is 32.
- Sixty-two percent of the students are women.
- Fifty-nine percent of degree credit Harper students work full time while attending Harper, many of them in semi-professional or technical positions.
- Nineteen percent of Harper's degree credit students have a bachelor's degree or higher; in continuing education, 47 percent have already achieved a bachelor's degree or higher.
- Approximately one in three high school graduates in the district who go to college begin their studies at Harper.
- Fifty-eight percent of Harper's career students become employed full time upon leaving Harper.
- Eventually 79 percent of Harper's baccalaureate oriented alumni will transfer to another college and 50 percent will achieve a bachelor's degree.
- About three out of every eight full-time students will complete an associate degree at Harper.
- The average income of degree credit students who are independent is about \$35,000, the average income of parents of dependent students is \$58,000, and the average income of continuing education students is \$51,000.
- Seventy percent of the jobs career alumni hold are closely related to their major field at Harper.
- Sixty-eight percent of Harper career alumni are working within the district, and only five and one half percent are working close to the Chicago Loop.
- More than two-thirds of Harper's degree credit students are part-time students.
- About 46 percent of career graduates are regularly supervising other employees six years after leaving Harper.
- More than half of the students are persuaded to attend Harper by three principal factors. These are recommendations of friends and relatives; ability to enroll in a specific course or program desired; and Harper's convenience.
- Alumni who transfer to another college rate 18 aspects of Harper better than the college they are now attending, and only four of the areas of their new college better than Harper.

Harper Student Profile

	1989	1990	1991	1992	1993
Percent Distribution by Enrollment*					
Baccalaureate	38.8	36.9	35.6	36.4	37.5
Occupational/Vocational	22.4	20.7	20.6	22.6	18.7
General Studies	4.9	5.9	5.8	4.1	4.4
Developmental	12.0	10.9	10.8	12.3	7.2
Credit Free	21.9	25.6	27.2	24.6	32.2
Percent Distribution by Sex*					
Male	38.4	37.4	37.3	38.2	39.9
Female	61.6	62.6	62.7	61.8	60.1
Percent Distribution by Classload*					
Full-time	19.7	17.9	17.0	17.8	19.9
Part-time	80.3	82.1	83.0	82.2	80.1
Percent Distribution by Age*					
19 and below	19.5	17.8	15.8	15.9	15.3
20-21	10.0	10.0	10.2	9.8	11.2
22-25	13.2	12.8	13.1	13.8	14.7
26-35	25.8	25.6	25.4	25.0	25.2
36-45	15.9	16.6	17.0	17.2	16.3
46-55	8.3	9.4	9.5	9.7	9.3
Over 55	7.3	7.8	9.0	8.6	8.0
Percent Distribution by Ethnic Description					
Asian			5.9	7.2	5.8
Native American			.2	.3	.2
Black			1.7	2.0	1.8
Hispanic			8.9	11.9	11.7
White			82.5	78.2	79.0
Foreign			.8	.4	1.5
Percent with Bachelor's Degree or Higher Prior to Enrolling at Harper**					
	11.6	10.3	14.4	18.9	
Percent Employed Full Time**					
	63.5	62.9	59.8	59.8	
Percent Employed as Manager, Executive, or Professional**					
	13.3	10.8	14.9	13.8	

*Includes all students

**Credit students

Enrollment

Comparison of 1991, 1992 and 1993 Fall Enrollments by Division

Division or Organizational Unit	Full-Time Equivalent (FTE) ¹		
	1991	1992	1993
Academic Enrichment and Language Studies	1046.1	1083.5	1015.7
Business and Social Science	2891.5	2891.2	2750.6
Technology, Math and Physical Science	1534.1	1593.8	1567.0
Liberal Arts	2061.7	2083.4	2008.8
Life Science and Human Services	1061.1	1094.6	1064.1
Physical Education, Athletics and Recreation	387.3	355.9	353.2
Student Development (includes Women's Program)	59.9	76.5	99.1
Community Services & Corporate Services	<u>35.2</u>	<u>26.6</u>	<u>41.0</u>
Totals	9076.9	9205.5	8899.5

Student-Faculty Ratio

Fall Credit FTE Students		FTE Faculty	Ratio
1987	7522	443.3	16.9
1988	7833	495.1	15.8
1989	8091	363.0	22.3
1990	7915	366.7	21.6
1991	8312	419.0	19.8
1992	8489	436.5	19.4
1993	8247		

Transfer and Career Program Enrollment by Divisions

	Transfer (FTE)			Career (FTE)		
	Fall 1991	Fall 1992	Fall 1993	Fall 1991	Fall 1992	Fall 1993
Academic Enrichment and Language Studies	109.4	150.4	135.6	110.1	102.5	102.9
Business and Social Science	2048.5	2007.1	1982.2	676.1	710.6	611.3
Technology, Math and Physical Science	1099.3	1152.3	1134.0	231.1	245.2	204.8
Liberal Arts	1742.2	1823.6	1791.4	123.6	108.1	115.9
Life Science and Human Services	433.0	458.9	493.5	464.3	477.8	463.7
Physical Education, Athletics and Recreation	144.8	155.8	156.8	11.0	9.9	21.0
Student Development	59.9	70.0	83.5	0	0	1.5

¹Full-time Equivalent (FTE) is the number of 15-credit hour loads represented by the total number of credit hours for which students are enrolled.

College Finances

Funding for Harper

Harper College operating revenue (Education and Building Funds) comes from three major sources: student tuition, local taxes and state apportionment.

Student Tuition

The Board of Trustees annually establishes tuition for credit courses which is limited by law to one-third of the per capita cost. The current resident tuition is \$36.00 per semester hour.

Tuition and fees for courses of a non-credit nature (courses which do not lead to a state-approved degree or certificate) cover the cost of instruction. No state or local tax monies are used to support these courses.

For 1993-94, tuition revenue is expected to be \$10,633,334 which represents 23.67 percent of Harper College's operating fund income.

Local Taxes

All real estate property tax in the State of Illinois is used as the basis by which local educational institutions, under the authority of the law, determine the amount of tax revenue that can be made available to them. The tax rate is based on a percentage of the College district's equalized assessed valuation.

For 1993-94, the anticipated revenue from local taxes is \$23,917,477 which represents 53.24 percent of Harper College's total operating fund income.

State Apportionment

The state funding formula is the method used to channel state money to the individual schools. The formula is cost-based and the money is distributed on the basis of enrolled students. The formula determines how much is needed to operate all the colleges for a year. The resource requirements are determined by using the actual enrollment from the prior two years, the unit cost (how much it cost per student two years past), and an adjustment for inflation in the areas of salaries, utilities, library materials and general costs plus other identified special needs. Then all local tax revenue is subtracted, and the state apportionment is supposed to be the amount remaining.

The bulk of this money is distributed through credit hour grants in seven instructional categories: Baccalaureate, Business, Technical Health, Remedial/Developmental, Adult Basic Education and General Studies. The College also receives money for grants to fund programs for disadvantaged students on a credit hour basis.

For 1993-94, state apportionment totals \$6,277,288 which represents 13.97 percent of the College's total operating fund income.

Others

In addition to these major sources, Harper College obtains some revenue from student fees, chargebacks, interest on investments, sales and service fees, various federal and state grants, and corporate tax.

For 1993-94, the total revenue from these sources is \$4,099,640 which represents 9.12 percent of the College's total income.

Harper College Budget

The Budget Process

The budget is more than a statistical tabulation of numbers that show anticipated revenue and expenditures. It is the financial interpretation of the ongoing educational program for one year beginning July 1 and ending June 30.

Budget planning is a continuous process designed to culminate in the development of a budget that accurately expresses the district's educational program for one year.

Evaluation of the budget at the end of a fiscal year must include an appraisal of the educational program and the total operation of the College.

Budget Philosophy

One of the cornerstones of William Rainey Harper College's philosophy is the commitment to involve faculty and students in the development and operation of the College. The sharing of authority requires a commensurate sharing of responsibility by the individuals or groups involved. The advisory role of the faculty and students is limited only by the ability of these groups to analyze problems and present recommendations to the administration and Board of Trustees. The basis for this philosophy is the belief that the democratic process will ensure that Harper College continues to evolve as an outstanding community college.

Based upon this institutional philosophy, a budget philosophy has been developed that involves the faculty, cost center managers and administration in the budget formulation and assigns responsibility to those who share in the authority to implement the budget. The following guidelines have been established:

1. The final authority for the adoption of the budget rests with the Board of Trustees and is based upon the recommendation of the President.
2. The President, in consultation with the four vice presidents, is responsible for balancing expenditures for programs within the framework of the budget, based on overall institutional goals.
3. The Vice President of Administrative Services is responsible for the formulation, operation, and control of the adopted budget.
4. In order to obtain faculty and cost center manager involvement, the budget has been decentralized along organizational lines. A decentralized budget places responsibility at the operational level for budgetary planning. A given cost center manager is in the best position to set priorities for efficient operation based upon operating experience. As the budget formulation progresses and reductions are made collectively by all concerned in order to balance the budget, each manager becomes familiar with the operation of all cost centers that in total make up the budget. The result is a budget that faculty and cost center managers have agreed upon, can understand and therefore can support. Thus, budget formulation proceeds along organizational lines until it is legally adopted by the Board of Trustees.

5. While the business office is responsible for the overall control of the budget, individual cost centers are responsible for their estimates and subsequent expenditures. All expenditures initiated by the individual cost centers must receive approval through organizational lines of authority.
6. All expenditures must conform to the policies of the Board of Trustees.

Education Fund Budget 1993-94 Estimated Revenue

Education Fund Budget 1993-94 Expenditures

Operations and Maintenance Fund Budget 1993-94 Estimated Revenue

Operations and Maintenance Fund Budget 1993-94 Expenditures

Organizational Structure and Staff

William Rainey Harper College

Administrative Organization Chart 1993-94

**Organization Chart
Office of the President
1993-94**

Organization Chart Office of Academic Affairs 1993-94

Organization Chart Office of Administrative Services 1993-94

Organization Chart Office of Information Systems 1993-94

30

Organization Chart Office of Student Affairs 1993-94

31

General Administration

Paul N. Thompson, President
R. Edmund Dolan, Vice President of Academic Affairs
Bonnie Henry, Vice President of Student Affairs
Vernon F. Manke, Vice President of Administrative Services
David McShane, Vice President, Information Systems
William Howard, Dean of Strategic Planning
Felice P. Avila, Director of Development
John A. Lucas, Director of Planning and Research

Academic Affairs

Thomas Choice, Assistant to the Vice President of Academic Affairs
Patricia G. Bourke, Dean of Life Science and Human Services
J. Harley Chapman, Dean of Liberal Arts
George Dorner, Dean of Technology, Mathematics, and Physical Science
Jerry C. Gotham, Dean of Physical Education, Athletics and Recreation
Thomas Johnson, Dean of Business and Social Science
Elizabeth R. McKay, Dean of Academic Enrichment and Language Studies
Lee Vogel, Dean of Learning Resources
Judith Dincher, Director of Nursing
Willard Hoffman, Director of Human Performance Laboratory
Sheila Quirk, Director of Corporate Services

Administrative Services

Victor E. Berner, Dean of Business Services and Finance
Larry M. Bielawa, Director of Personnel
Robert Getz, Director of Physical Plant
Stephan Dudek, Director of Accounting Services
Joan Young, Director of Publications and Communication Services

Information Systems

Scot Milford, Director of Technical Services
Elena Pokot, Director of Administrative Systems
Glenn Reich, Director of User Services

Student Affairs

Steven J. Catlin, Dean of Enrollment Services
Joan Kindle, Dean of Student Development
Bruce Bohrer, Director of Admissions
Marilyn Comer, Director of Financial Aid and Veterans Affairs
Russell S. Mills, Director of Career and Assessment Services
Rosemary Murray, Director of Health Service and Wellness Program
Jeanne A. Pankanin, Director of Student Activities
Frank J. Solano, Director of Multicultural Affairs
Tom Thompson, Director of Center for Students with Disabilities

Number of Employees

Full-time:

Administrators	36
Faculty	218
Classified Staff	194
Professional/Technical	71
IEA/NEA	74
Supervisory/Confidential	<u>37</u>
	630

Part-time:

Faculty	600
Classified Staff	78
Professional/Technical	21
IEA/NEA	4
Supervisory/Confidential	<u>2</u>
	703

Harper College Staff Organizations

Faculty Senate

President, Diane Callin
Vice President, Ray Moehrlin
Secretary, Janet Friend Westney
Treasurer, Martin Ryan
Grievance Chairperson, James Arnesen

Classified Employee Council

Chairperson, Charlene Christen
Vice Chairperson, Jean Hoffman
Secretary, Lorel Kelson
Representatives: Pam Chepil
 Jeanne Kline
 Bill Neumann
 Barbara Norcross
 Shirley Shetka
 Nancy Wahi

Faculty Fall 1993

Number of Faculty by Division/Area

	Course Selections	Full-Time Faculty	Full-Time Equivalent Part-Time Faculty
Academic Enrichment and Language Studies	199	22	37.2
Business and Social Science	520	44	51.8
Liberal Arts	426	49	46.0
Learning Resources Center		5	2.6
Life Science and Human Services	149	35	28.0
Physical Education, Athletics and Recreation	84	5	5.3
Student Development	34	19	2.0
Technology, Mathematics and Physical Science	<u>251</u>	<u>39</u>	<u>35.0</u>
Total	1,663	218	207.9

Degrees of Full-Time Faculty by Division/Area

	Master's Degree	Doctorate
Academic Enrichment and Language Studies	20	1
Business and Social Science	35	6
Liberal Arts	30	16
Learning Resources Center	6	0
Life Science and Human Services	24	5
Physical Education, Athletics and Recreation	5	0
Student Development	15	5
Technology, Mathematics and Physical Science	29	9

Services and Facilities

Service and Information Directory

College Hours: Offices are open for business Monday through Friday from 8:00 am to 4:30 pm. The Registrar's and Business Offices are open from 8:00 am until 8:00 pm Monday through Thursday, from 8:00 am until 4:30 pm on Friday and from 9:00 am until 12:00 noon on Saturday. Operating hours may differ during summer and vacation periods.

Class Hours: Classes are scheduled Monday through Friday from 7:00 am until 11:00 pm, Saturday from 7:00 am until 6:00 pm and Sunday from 1:00-6:00 pm.

<u>DID Number (direct dial)</u>	<u>925-</u>	<u>DID Number</u>	<u>925-</u>
Academic Advising and Counseling Centers		Cashier-Tuition and Fee Payments	
1117	6522	Business Office	
D142	6393	A214	6439
Academic Regulations		Center for New Students and Orientation	
Vice President of Academic Affairs		F132	6208
D129	6370	Center for Students with Disabilities	
Admissions/Applications		D119	6266
Admissions Office		Child Care Service, Child Learning Center	
C101	6700	I131 (office I129)	6262
Adult Educational Development		College Newspaper <i>Harbinger</i>	
F345	6223	A367	6460
Northeast Center		Community and Program Services	
708/537-5420		C102	6591
Affirmative Action		Community Education Non-Credit Offerings	
Personnel Director		Community and Program Services	
A320	6216	C102 (information)	6591
Americans with Disabilities Act (ADA) and Section 504 of the Rehabilitation Act of 1973—Compliance Officer		Registration 708/397-3377	
Dean of Academic Enrichment and Language Studies		Cooperative Education	
F130	6204	A347	6720
Assessment and Testing Center		Corporate Services	
A148	6541	A317	6668
Athletic Advisor/Counselor		Counseling	
M202a	6680	Community Counseling Center	
Board of Trustees		A347	6577
Office of the President		Academic Advising	
A309	6390	I117	6522
Box Office		D142	6393
J137	6100	Career	
CAD and Manufacturing Center		A347	6220
H209a	6996	Center for New Students and Orientation	
397-1640		F132	6208
FAX: 708/397-1810		Personal/Crisis	
Cardiac Rehabilitation		A347	6577
Northwest Cardiac Rehabilitation Center		Credits or Graduation Requirements	
M215	6486	Registrar's Office	
Career and Personal Development Center		A213 Student Development Faculty	6600
A347	6220	Deaf & Hard-of-Hearing Support Services	
Career Transition Services		Center for Students with Disabilities	
Northeast Center		D119, Voice	6266
708/459-8233		TDD 708/397-7600	

Service and Information Directory (continued)

Dropping and Adding Courses

Academic Advising and Counseling Centers
 I117 6522
 D142 6393
 Registrar's Office
 A213 6500

Educational Foundation

A323b 6490

Employment—Harper College

Personnel Department
 A322 6216

Employment—Students

Career & Personal Development Center
 A347 6720

Extension Services

Northeast Center
 708/537-8660

Faculty Senate

A152 6960

Friends of Harper

Media Relations
 A314 6279

Grade Reports

Registrar's Office
 A213 6502

Grants

Director of Development
 A323b 6490

Health Services

A362 6340

Insurance

Personnel Department
 A320 6217

Intercollegiate Athletics

Coordinator, Men's Athletics
 M225 6466

Coordinator, Women's Athletics
 M223 6466

International Student Advisor

F127 6226

Intramurals

Coordinator of Intramurals
 M222 6466

Job Placement Service

Career & Personal Development Center
 A347 6720

Learning Assistance Center and Diagnostic Services

F119 6715

Library

Library Chairperson
 F203 6585

Lost and Found Items

Public Safety Office
 B101 2330, 2491

Media Relations

A314 6279

New Student Information

Center for New Students and Orientation
 F132 6208

Northeast Center

1375 South Wolf Road
 Prospect Heights, IL 60070
 708/537-8660

Older Adults and Seniors

Community and Program Services
 C102 6591

Orientation to College

Center for New Students and Orientation
 F132 6208

Parking and Public Safety

Public Safety Office
 B101, Non-Emergency 2330

Emergency only 2211

Medical Parking Permits, Health Services
 A362 6340

Payroll

Business Office
 A201 6228

PEAK

Community and Program Services
 C102 6363

Permission to Carry More than 18 Hours

Dean, Enrollment Services
 A213 6303

Program Board

Student Activities Office
 A336 6274

Purchasing

Business Office
 A217 6607

Registration—Credit Classes

Registrar's Office
 A213 6502

Registration—Continuing Education

CE Admissions
 C101, 708/397-3377

Scholarships, Loans or Other

Financial Aids
 Financial Aid Office
 A364 6248

Student Activities Registration and Activities Calendar

Student Activities Office
 A336 6242

Student Activity Cards

Business Office
 A214 6439

Student Clubs and Organizations

Student Activities Office
 A336 6242

Student Complaints/Grievances

Vice President of Student Affairs
 A317 6360

Service and Information Directory (continued)

Student Government

Student Senate Office
A332 6244
Student Activities Office
A336 6242

Telecourses

F204 6550

Testing Information

Assessment and Testing Center
A148 6541

Training & Development

Personnel Department
A302b 6847

Transcript of Your Credits

Registrar's Office
A213 6579

Transfer from Another College

Center for New Students and Orientation
F132 6208
Registrar's Office
A213 6600

Transfer Scholarships

Financial Aid Office
A364 6248

Tuition and Fee Payment

Business Office
A214 6439

Tuition Refund Request

Registrar's Office
A213 6501

Tutoring Center

F132 6539

Veteran's Affairs

A364 6254

Vocation or Job Selection

Career and Personal Development Center
A347 6720

Weekend College/Weekend Services

Community and Program Services
C102 6363

Withdrawal from College

Academic Advising and Counseling Centers
I117 6522
D142 6393
and Registrar's Office
A213 6502
Medical Withdrawal, Health Services
A362 6340

Women's Program

P124 6560

Word Processing

S133 6442

Writing Center

F303 6715

Campus Buildings

Capital funds for the College buildings were provided through a combination of General Assembly appropriations and local construction bond issues approved by the district voters in April of 1966. By 1969, 45 percent of the construction master plan was completed. Harper College opened its doors to 5,400 students at the Palatine campus in the fall of that year.

Subsequent buildings were constructed as state appropriations were made available. The physical education center (Building M) was funded through local bond issues approved in a 1975 referendum. The Observatory (Building O) was privately funded.

Buildings	Acceptance Dates	Values*	Gross Square Feet
A	1969	\$13,033,000	132,593
B	1969	1,771,000	24,419
(B Addition accepted 1984)			
C	1969	2,205,000	23,908
D	1969	12,319,000	115,903
(D Addition accepted 1974; Academic Computing Center accepted 1985)			
E	1969	1,192,000	13,040
F	1969	9,711,000	101,970
G	1977	1,530,000	19,500
H	1977	6,425,000	62,657
I	1980	4,421,000	45,611
J	1980	4,559,000	46,289
M	1980	10,029,916	97,100
O (Observatory)	1990	52,501	784
P	1974	2,340,378	26,799
S	1993	1,300,000	9,500
T	1973	358,378	6,030
U	1974	379,000	6,167
V (includes two Greenhouses)	1975	515,000	12,000
Total:	17 buildings	\$72,141,173	744,270

*Replacement cost estimate

William Rainey Harper College

Campus Directory

Building A, College Center
 Assessment/Testing
 Board Room
 Business Office
 Career Center/Placement
 Conference Rooms
 Dining Rooms
 Financial Aid
 Food Service
 Health Services
 President's Office
 Registrar
 Student Activities

Building B
 Physical Plant
 Division Office
 Public Safety
 Shipping and Receiving

Building C
 Admissions
 Art, two dimensional
 Continuing Education Information
 Community and Program Services
 Older Adults
 Weekend College Services

Building D
 Center for Students with
 Disabilities
 Dental Hygiene Clinic
 Life Science and Human
 Services Division Office
 Student Development Center

**Building E, Lecture-
 Demonstration Center**

**Building F, Learning
 Resources Center**
 Academic Enrichment and
 Language Studies Division
 Office
 Center for New Students/
 Orientation
 Learning Assistance Center
 Library
 Media Services
 Tutoring Center
 Writing Center

**Building G, Vocational
 Technology Shops and
 Laboratories**

**Building H, Vocational
 Technology Shops and
 Laboratories**
 CAD and Manufacturing
 Center
 Technology, Mathematics
 and Physical Sciences
 Division Office

**Building I, Business,
 Social Science and
 Vocational Education**
 Child Care Center
 Student Development Center

**Building J, Business,
 Social Science and
 Vocational Education**
 Business and Social
 Science Division Office
 Theatre and Box Office

Building L, Liberal Arts
 Art, three dimensional
 Art Studios
 Bookstore
 Liberal Arts Classrooms
 Liberal Arts Division Office

**Building M, Physical
 Education, Athletics
 and Recreation**
 Human Performance/Cardiac
 Rehab Labs
 Physical Education,
 Athletics and Recreation
 Division Office

Building O
 Observatory

Building P
 Music
 Women's Center

Building S
 Publications and
 Communication Services

Building T
 Park Management
 Roads and Grounds Shop

Building U

Building V
 Greenhouses
 Park Management

**Student Parking Lots 1-7,
 9-12**

Auxiliary
Organizations

Harper College Educational Foundation

The Harper College Educational Foundation was established in 1973 as a non-profit organization to provide additional funding for the College. Its members are appointed by the Foundation Board, and the appointments are confirmed by the Harper College Board of Trustees. The Foundation works within the framework of goals approved by the elected Board of Trustees, which provides coordinating services for the Foundation.

The purpose of the Foundation is to support the educational mission of the College, specifically to:

1. Assist the College in providing broader educational opportunities for students, alumni, district residents and employers;
2. Acquire and administer additional assets for the College;
3. Encourage corporations, foundations and individuals to provide gifts, scholarships, grants or bequests of money or property;
4. Foster development of special instruction, research and cultural programs which cannot be funded through the operating budget of the College; and
5. Act in a fiduciary capacity to carry out any of the foregoing purposes.

1993-94

Harper College Educational Foundation Board of Directors

Officers:

Donald D. Torisky, President
Chairman and Chief Executive Officer
Lease Resolution Corporation

Bruce A. Mueller, President-Elect
Vice President & Corporate Director
of Human Resources
Infrastructure & Technology
Motorola, Inc.

Dudley A. Powell, Immediate Past President
Vice President-Corporate Human
Resources, Administration
Allstate Insurance Company

Dr. Paul N. Thompson, Vice President
President
William Rainey Harper College

Felice P. Avila, Secretary
Director of Development
Harper College Educational Foundation

Michael A. Wolf, Treasurer
President
International Transportation Management, Ltd.

Larry Moats, Trustee Liaison
President
Arlington Electrical Construction Co., Inc.

Members:

Fred Barr
(Retired)
International Harvester Company

Donald Barrington
Director, Human Resource Development
Northrop Corporation

Martha A. Bell
Owner/Principal
Martha Bell & Associates

David J. Berger
President
Berger Enterprises

James Bradley
Bradlon, Inc.

Noreen Burgeson
President
Burgeson & Associates

Robert J. DeRosier
Vice President
Northern Trust Bank

Kenneth J. Easton

R. James Harring
(Retired) Corporate Vice President
Motorola, Inc.

Alan Herbert
President
Amersham Holdings, North America

Dr. Robin M. Hoffer
Insurance & Employee Benefits Consultant
The Greater Chicago Group

Louis Holian
President
Prospect Products

John A. Hug
Partner
KPMG Peat Marwick

Lawrence Kaplan
Vice President
Coral Enterprises, Inc.

William J. Kern, Jr.
Sr. Vice President
Pepper Construction Company

Michael Kiss
Vice President
NBD Elk Grove Bank

Richard C. Kolze
(Retired) Superintendent
Township High School Dist. 211

Thomas MacCarthy
President
Suburban National Bank of Palatine

Michael Phillips
The Reverend
St. Philip's Episcopal Church

William E. Simpson
Cambridge Commons Partnership

Dan T. Thomson
President
Cooper Lighting

Friends of Harper

The Friends of Harper is a non-profit support organization which acts as a communication link between Harper College and the 23 communities it serves. Membership is open to any individual or group interested in furthering the mission of Harper College.

The organization is governed by a board of directors elected from the membership to represent each township in the College district. The Harper College Board of Trustees provides coordinating services for the Friends of Harper organization.

1993-94 Friends of Harper Board of Directors

Officers:

Jeanette Muench, President
Barrington

Nancy Murtaugh, Vice President
Inverness

Donna Joy, Treasurer
Mt. Prospect

Patty Roberts, Secretary
Barrington

Directors:

Mary McLaughlin
Women's Program Representative

Sarah Born
Liaison, Board of Trustees

Joe Marchiori
Business and Industry
Representative

Martha Loss
Senior Citizen Representative

Florence Sorokin
Senior Citizen Representative

Rev. Michael Phillips
Liaison, Educational Foundation

Dr. Paul Thompson
President, Harper College

Fred Barr
Membership Representative

Directors-at-Large:

Kathleen Amatangelo
Barrington Hills

Jay Fritz
Inverness

Evelyn Hunt
Hoffman Estates

Ray Kaczmarek
Rolling Meadows

Mary Robins
Arlington Heights

Frank Smith
Mount Prospect

Patsy Street
Palatine

Don Torisky
South Barrington

Rena Trevor
Rolling Meadows

Teddi Williams
Buffalo Grove

Mike Zawacke
Arlington Heights

William Rainey Harper College

1200 West Algonquin Road
Palatine, Illinois 60067-7398
708/397-3000