

The IBIS

Lindenwood Colleges Newspaper

October 19, 1978.

St. Charles, Missouri

Volume 5, Number 4.

FAIR DRAWS LARGE CROWD

by Karen Simmons

About \$1,500 was earned at the Fair held on the campus of The Lindenwood Colleges on October 14.

The morning was cool and still as students, faculty members, community members and others gathered in the center of campus to prepare for the Fair.

Clubs and organizations started working diligently at 9 a.m. to prepare for the 10 a.m. rush of people. An area once empty of adornment suddenly became adorned with booths, balloons, antique cars, crepe paper and, most important, people.

One of the purposes of the Fair was to dedicate the new Student Center. The dedication ceremony began at 10 a.m. as Mike Halloran, assistant to the deans, introduced the Director of Development, Jeffrey Nemens, as the master of ceremonies, to begin the program.

Alumni, faculty, students and community members were presented in the ceremony. The sentiments of most of the representatives were summed up in the words of Barbara Hamill, an alumna, and member of the Board of Directors.

Ms. Hamill referred to the Student Center as a 'bright light in the center of the campus.' Reflections and projections were given as each individual gave his dedicatory remarks.

Dr. William Spencer, president of Lindenwood, said that the students, alumni, faculty, community and board members are adding to the life of the community.

In the closing prayer at the dedication, the Reverend Bob McGruther, pastor of the St. Charles Presbyterian Church, reflected on the past, present and future of the Student Center.

After the dedication ceremony, the day was open for all to enjoy at any booth or event of their choice.

There was a wide variety of entertainment to choose from.

If kissing is your thing, the Kissing Booth was the place to go. The women of Sibley Hall, who call themselves the Sibley Smoochers, sponsored this booth.

If you are the type of person who has aggression and anger wrapped up inside, you could have let some of that steam off by having someone put in jail, having a pie of shaving cream thrown in the face of your friend or foe, or better yet, you could do your own dirty work and try your hand at the dunking tank.

One could visit the new Mary Easton Sibley Museum in Sibley Hall, the oldest building on campus, or go for a stroll on the horses provided by the stable. Antique cars were provided for those who preferred to go riding in a car.

For those with appetites, booths for refreshments were provided. The Business Club sold funnel cakes and the Coalition of Black Students sold candy and carmel apples. There were cakes and cookies sold as well.

Hot apple cider was sold in keeping with the coming Halloween spirit. The Tea Hole was also open for those who wanted the usual snacks.

What would a fair be like without an old-time auction? The women of McCluer Hall decided that it just would not be a fair without an auction, so they decided to sponsor one.

Fifteen items were auctioned off: these included a typed term paper, Mike Halloran's moustache, dinner for eight at Dean Doris Crozier's, income tax preparation, a round of golf for three people by Dean Patrick Delaney, two body massages by Mike Halloran, dinner and a movie date with Miss Jean Fields, Tommy Hayman's beard, bedtime stories read by President Spencer, dinner for eight prepared by Carol Craig, one-hundred miles of chaffering by Mike Halloran, five days of professional kennel sessions sponsored by Ms. Joy Ebest, window washing,

(continued on page 3)

Dr. Spencer observes make-up artist at work during the Fair.

LC Offers BSN Degree

by Wayne Tipton

The Lindenwood Colleges have developed a Bachelor of Science in Nursing (BSN) degree program this semester. The program was developed to expand Lindenwood's offerings in the Health-Science Department and put more nurses on the market that meet national and state association requirements.

The Lindenwood program was developed in consultation with an advisory committee consisting of nurse educators from diploma schools of nursing and associate degree programs.

The program is open to registered nurses who are graduates of diploma schools or who hold associate degrees in nursing from accredited colleges. Some students who have been out of school for as many as 16 to 20 years have come to Lindenwood this fall and enrolled in the program.

The program will stress research and its application to current nursing practice. It is arranged to be a flexible program, allowing the students to build on their past background and experience.

Currently there are 40 students registered and taking classes in the program this semester.

The director is Miss Norma Nolan. She has a highly developed educational and experience background.

She received her diploma in nursing from the Alton Memorial Hospital School of Nursing in 1960. She also received her BSN degree from St. Louis University where she majored in Medical-Surgical Nursing in 1970.

She remained there for four more years to receive her Master of Science in Nursing degree in 1974.

Her experience consists of staff positions and head nurse duties at the Alton Memorial Hospital in Alton, Illinois from 1960-1962. From 1962 to 1971, she served as an instructor of medical surgical nursing at Alton Memorial Hospital, Missouri Baptist Hospital and St. Luke's Hospital. In 1971, she returned to St. Louis University to take the position of assistant instructor of medical surgical nursing and advanced surgical nursing.

The biggest goal of the Bachelor of Science program here at Lindenwood is to individualize education as much as possible and get away from the rigidity of programs that other schools offer and to increase the number of graduates with the B.S.N. degree, according to Miss Nolan.

"Once Upon a Mattress" - an outstanding performance"

Ibis Reviews 'Mattress'

by Nancy Siemer

Two-and-a-half hours of complete fantasy and entertainment greeted the audience that came to the opening night performance of 'Once Upon a Mattress' at The Lindenwood Colleges on Friday, October 13.

The minstrel, portrayed by David Helling, was the first on stage to set the scene for the audience. His tale was aided by a graceful dance by Bobby Shapiro, Mariko Ishii and Kimberly Lane.

As the prologue ended and the curtain went up, the viewers took one giant leap into fantasyland as they watched the picturesque statues of the king, the queen, the prince, and jester and all of the lords and ladies of the court come to life.

The show is based on a slightly twisted version of the old fairy tale, 'The Princess and the Pea.' Consequently, there are a few things you may not recognize if you are familiar with the original story.

For example, the king is mute, the queen is over-bearing, the prince is naive, the princess is a very good swimmer and Lady Larken carries more than just a secret with her. Facts like these add flavor to the story, but do not affect the outcome of the fairytale.

The orchestra, the costumes, the set, the songs and the actors all blended beautifully to bring the world of 'once upon a time' to life on the Lindenwood stage.

Once again, the success of another well-done musical at Lindenwood should be awarded to Yvonne Ghareeb, director of the show.

'Once Upon a Mattress' will run for two more weekends--Fridays and Saturdays at 8:30 p.m. and Sunday matinees at 2:30 p.m. More ticket information may be obtained by calling 946-6912 or 724-2004.

IBIS STAFF

Editor Kathy Pennington
Assistant Editor Nancy Siemer
Photo Editor Lisa Ritter
Sports Editor Sam Word
Feature Editor Karen Simmons
Advertising Manager Stacy Taylor
Production Manager Carolyn Bascom
Faculty Advisers Howard Barnett
Cheryl Haselhorst

STAFF: Linda Conover, Iris Cockrell, Felicia Hall, Joyce Brown, Rick Frese, Randy Gittleman, Suzy Rendlen, Wayne Tipton, Randy Schoening, Barry Basore, Paul Butts, Maureen Tolle, Sally Clements, Keith Jefferson.

The IBIS is published weekly by the students of The Lindenwood Colleges, St. Charles, MO 63301, Box 670. Phone: 723-7152, ext. 208. The views and opinions expressed herein are the responsibility of the editors and not necessarily those of the faculty, administration or students of the college.

The IBIS welcomes letters and commentary from the Lindenwood community. All letters must be signed; however, names may be withheld upon request.

SGA Holds Dance

by Nancy Siemer

The women's Student Government Association (SGA) sponsored a 'champagne dance' at Noah's Ark for students at The Lindenwood Colleges and their parents in honor of 'parents weekend' on Saturday, October 14.

The dance started at 8 p.m. and ended at 12 midnight. Although the band started to play at 8, it was 9:30 before a song was played that filled the dance floor.

The song that broke the ice was 'Sentimental Journey,' which the band dedicated to all of the parents.

Although the attendance at the affair was small at first, by the end of the evening, a crowd of approximately 125 people filled the room.

What Class to Take

January Term?

by Joyce Brown

Many students at The Lindenwood Colleges are trying to decide what to do during the January term.

Internships and independent study programs are available. Off-campus studies are offered, also.

This year, Dr. Anne Perry, Dr. Penelope Biggs, James Feely and Dr. John Bartholomew will be taking groups to France, Greece and Italy, England and Scotland respectively. There is a possibility that the theatre and art groups will also be travelling.

Mrs. Dorothy Barklage, director of alumnae and placement, says that if students are planning to go on a trip they should apply for a passport immediately and check with a doctor to see if any shots are necessary. Health insurance policies should also be checked to see if they will cover overseas travel.

A letter has been placed in the mailboxes of some students concerning other needed information. Any students who plan to take part in one of these trips but have not received a copy, should contact Mrs. Barklage in the Placement Office.

Dr. Hood - auctioneer at the Lindenwood Fair

(continued from page 1)

a ride in Jim Feely's Honda limousine, and cookies or a pie baked by the head resident of McCluer.

The men of Ayres Hall sponsored a photograph booth. Pictures were taken with a poster of Farrah Fawcett-Majors and the Bee Gees.

Not only were pictures taken, but pastel portraits were painted as well.

Another painting which involved the painting of the face itself were the clown faces. The theater department painted the happy and sad faces of clowns on the faces of those who wanted them. What would a fair be like without clowns?

As the day wore on, a mid-afternoon shower tried to put a damper on the fair, but it was not successful. As several fair-goers sought refuge in the 'Kountry Kupperboard,' not only did they find shelter from the rain but also a small antique and odds and ends show.

Relishes, baked goods, handmade articles, white elephants and treasures from the attic were sold in the 'Kountry Kupperboard.'

As the fair neared its end, there was live entertainment. Many tired and weary fair-goers relaxed, sat back and listened to the entertainment that was provided by several Lindenwood students.

the Luv'n Oven

501 Clark St. at Fifth St.
St. Charles, MO 63301

MAMA DAVIONI
SLEPT HERE

FEATURING

Michelob on Tap

Free Napkins with Each Pizza

Real Salad Bar

Records in Juke Box

A Cheap Stereo for Students Too Cheap to Play Juke Box

For Your Entertainment - An Electronic Cash Register with Big Green Numbers

Homemade Pizza

Protostant & Catholic Waitresses

Open After Dark

Cash Accepted

Complete Restroom Facilities (with Hot & Cold Running Water)

Complimentary Tables & Chairs

Coat Rack

We Deliver Call 723-2300 We Really Do Deliver! 723-2300

Free Quart of Coke with Each Large Pizza Now Till November 15.

NO JOKE - FREE COKE

St. Charles Has Little to Offer College Students & We Can Prove It!

Owned & Operated by College Graduates For Your Intellectual Convenience.

L.C. Field Hockey Team Ends Season

Field Hockey Ends Season

by Joyce Brown

The first season of women's field hockey ended Tuesday with a final record of 1-6.

Coach Carol Craig said that they played practically every major university in the state and Meramec Community College. Those colleges seem to be the only ones offering field hockey at this time, according to Craig.

'The smaller schools don't have field hockey and so we are playing out of our league,' said Craig. 'We play teams that have from 8 to 10 field hockey scholarships.' (A team is comprised of 11 people.)

Craig wished that more Lindenwood students would have attended the games. She said the Lindenwood audience ranged from 3 to 5 persons. 'When we played Kirksville here, there were more people from Kirksville than Lindenwood, and we were the home team,' she said.

Despite the lack of attendance, Coach Craig is really impressed with the playing field. 'It's fantastic. Every school that has come out to play has really enjoyed playing on it.'

This was the first year for Lindenwood to offer field hockey. The outstanding players for the first season were Paula Pettit, Pam Roesler and Denise Begowitz.

Craig felt that if a lot of the players could get out and practice, they could really be key players. She cited Rise Giliom as the most improved player who really put her whole heart into the game.

Craig believes the key to winning a field hockey game is good coaching, and getting out to practice as a team. With a philosophy like that, they are bound to go far.

!page 4

Ed. Club Cleans Up

by Joe Palermo

Members of the Education Club at The Lindenwood Colleges cleaned up the inside and the area around Niccolls Hall on Wednesday, Oct. 11.

'If we clean up around Niccolls, it might give other people the incentive to clean up the entire campus,' said Barbara Winkelmann, vice president of the organization.

The people worked in two hour shifts, according to Renee Dieckmann, president of the Education Club.

Some children also helped. Two-year-old Vincent Winkelmann helped clear debris and sweep the steps.

That evening the workers were treated to dinner in Niccolls Hall. Dr. John Burd, faculty advisor of the club, said the food was provided by members of the faculty.

Education Club Clean-up

Basketball Preview---

Another season of Lindenwood Lion's basketball is about to begin.

'This team is going places,' stated team manager John Pandolfi, 'this year we got the height and the talent.'

Official practices began Monday, Oct. 16 at the Jefferson Junior High School gym. The team is preparing for their annual Lion classic held on Nov. 17-18.

- See next issue of The Ibis for further details.

KCLC Plays 'Blues'

by Randy Gittleman

It's not very often you'll hear "American Blues" music on the radio, but if you turn on KCLC-FM, you might be in luck. Crackerbox is the name of the show with Phil Gounis which can be heard every Thursday night from 10 p.m. till 12 midnight.

Gounis has always had a taste for blues music since he began listening to Jimmy Reed and Ray Charles in the late 50's and early 60's. He felt as though he knew the music very well and wanted other people to become familiar with it.

In March of 1976, Gounis talked with KCLC'S Kaylock Sellers about putting this music on the air. He started doing a one hour show every Wednesday spinning records and featuring live local bands. His listening audience grew and his show quickly became a big success.

So if you really want to hear very laid back music with a person who has a good knowledge of blues, join Phil Gounis every Thursday night on KCLC-FM (89.1).

Correction!--

In a story about the new faculty recently, it was reported that Mrs. Rose-Mary Zekart taught at St. Joseph's School of nursing.

Actually, Mrs. Zekart graduated from St. Joseph's school of Nursing in Patterson, N.J.

The Ibis regrets the error.

LAUNDRY

Done in my Home

WASH-DRY-FOLD

Near Highway 94 S.

12 minutes from the

Lindenwood Campus

CALL—Kathy Walkenhorst

441-4538