

The LindenWorld

Volume 169, No. 4

Lindenwood College Campus Newspaper

Thanksgiving Issue

Plans and Changes for 1992 Christmas Walk

by Tammy Tucker
LindenWorld Editor

This year's annual Christmas Walk will feature the usual decorations and holiday entertainment. However, there will be several major differences as well. The Christmas Walk will be on Sunday, December 6 from 6:00-7:30 p.m. For those who aren't familiar with the event, each building is decorated for Christmas and features some kind of entertainment. People walk from building to building to see all the festivities.

This year the Christmas Walk won't be as much of a public event as it has been in the past, according to Art Siebels, Director of Campus Life. "It's not going to be as advertised to the community this year," said Siebels. "But, if students would like to invite their parents, they are welcome." There are some changes in setting up for the event as well. The faculty will assist the students in decorating each building. "An academic division--the business department for example--may be working with an individual group from the dorms to decorate," said Siebels. "There are 11 different units we are going to be decorating." Siebels added that Thursday, December 3 may be a suggested date for decorating. But, each group is free to set its own time. Each group will also be responsible for providing the entertainment in the residence hall/building it decorated.

At 7:30p.m., students will gather in Ayres Hall for refreshments. For more information on the Christmas Walk, contact Art Siebels at extension 4895.

Mystery of Edwin Drood Cast Announced

by Staff Writer

The Lindenwood Theater Department has announced the cast for the upcoming Mainstage production of the Tony Award-winning musical "The Mystery of Edwin Drood" by Rupert Holmes.

The "solve-it-yourself" Broadway musical is based on an unfinished novel by Charles Dickens. It takes place within a British music hall in the 1890's. The production features performers who play actors in the music hall who in turn take on the characters in Dickens' story. When the company reaches the point where Dickens wrote no more, the audience is asked to resolve the outcome of the evening by voting on three separate matters.

The cast features: T. Jeffrey Cox as the Chairman of the music hall, William Cartwright, and Valerie Heck in the dual roles of Alice Nutting and Edwin Drood.

Others in the cast include: Melfreya Barnes, Brian Bauer, Gina Bon, Bill Grafeman, Karin Hansen, Jennifer Hoefakker, Lisa Hubbell, Nia Hudnut, Britton Johnson, Joey Landwehr, Jason Miller, Stacey Schoonover, and Jason Wiley.

Director of the theater department, Bryan Reeder is directing the production. Donnell Walsh is the scenic and lighting designer, musical director is Judi Bruce, choreographer is Gina Bon, and assistant director and costume designer is Niki Juncker.

"We are very excited by the challenges that Drood presents," said Reeder. "It is a unique musical in that the students play more than one role and it requires three different dialects. There are a variety of endings available, so the conclusion of the show can be different each evening of the performance. The show is great fun and the singing, dancing, and audience involvement make it an enjoyable production for the entire family."

Performances will be held December 3, 4, 5, 10, 11, and 12, at 8:00 p.m. in Jelkyl Theatre. Matinee performances will be held on December 5, 6, 12, and 13, at 2:00 p.m. Tickets are \$6 for adults and \$3 for non-Lindenwood students, children under 17, and senior citizens.

For more information, call the Theatre Box Office at extension 4996, Monday through Friday, between 12:00 p.m. and 5:00 p.m.

Food Committee To Be Revived: New Members Needed

by Mary Halleman
LindenWorld Writer

Currently, a food committee is being planned for the 1992-93 school year. According to Russel Hunt, Director of Food Services, last year's committee disintegrated after many members graduated.

The recent delay concerning the creation of a committee is due to lack of student concern, according to John Creer, Dean of Students.

"We haven't heard many problems yet," said Creer. "However, now is the time of year that we begin hearing more interest; and it's a good time to get a functioning committee."

The main goal of the food committee is working with the cafeteria and making positive changes. The food committee is not meant to be a gripe and complain session. Rather, constructive criticism is sought to identify problems and help develop solutions. Students with genuine interest in improving all aspects of cafeteria activity will be the most valuable members.

During his past 12 years in food service, Hunt has worked with many food committees. He sees food committees as beneficial to both students and the cafeteria. The additional source of communication is an asset to the cafeteria.

"We use food committees as a tool," said Hunt. "It helps us to stay in touch with the kids' concerns and ideas."

To students, food committees pro-

Students Use the New AP Computers at KCLC (photo by Liz O'Driscoll)

KCLC The "New Groove" of Lindenwood

by Alisa Baumer
Staff Writer

"From the campus of Lindenwood College, this is the New Groove for the nineties, FM 89.1 KCLC, St. Charles." What is this, you might wonder? It is the station ID you hear at the top of the hour on KCLC, Lindenwood's campus radio station.

KCLC is a full fledged radio station, operating at 25, 500 watts, which means it broadcasts to most of the St. Louis metropolitan area. There are about 80 students involved in the radio program at KCLC. These students are involved with every aspect of the station, from gathering and reporting news and sports to taking care of promotions, public affairs, music programming, and last but not least, supplying the on-air talent.

KCLC's format consists predominately of the New Groove, says Glen Cerny, general manager of KCLC. The New Groove is New Adult Contemporary (NAC), a combination of adult contemporary and progressive jazz music. The station also plays blues, bluegrass, gospel, Christian rock, and alternative music. In addition, KCLC broadcasts Lindenwood and area high school sporting events.

Because the station is supported by listeners, membership drives are held twice a year to raise funds to cover costs of operating the station. The fall membership drive held a few weeks ago was a great success, according to Cerny. The station received about 120 percent listener support.

vide the opportunity of voicing opinions, proposing menu ideas, and planning cafeteria activities.

"I'm open to all ideas," said Hunt. "Last year, the kids planned most of the special events like the Thanksgiving buffet and Christmas party."

Specifics concerning meeting times, location etc. will be decided depending on student interest. According to Hunt, most committees meet about once a month.

All students are encouraged to participate on the committee. Hunt proposes that at least one student from each dorm be an active member to represent resident students. Off-campus students are also welcome to participate. Interested students should contact John Creer at extension 4989.

KCLC's next big project is the "Spirit of Christmas" Toy Drive. This is the biggest project that they are involved in for the community. Last year, the station brought part of the Christmas spirit to over 700 families.

The KCLC staff also covered the elections held November 3. The coverage was successful, according to Cerny. "KCLC was on the air for over 10 solid hours covering the election. The crew was well prepared and it was pure talk with pure results. Many people were surprised that the coverage was done by students. They did a professional job. I was very pleased."

The station also added two Associated Press computers to their newsroom recently. These computers allow newscasts to be edited and produced more quickly. According to Cerny, these computers help students get an edge on others. "When they are asked to use the computers in a job, they will already know how," said Cerny. "It's a plus for them."

KCLC is headed by General Manager Glen Cerny and Operations Manager Rich Reighard. Students holding staff positions are: James Allen, Promotions Director; Rob Bingham, Production Director; Dave Carrico, Marketing Director; Jude Corbett, Music Director; Greg Harmer, Public Service Director; Cathy Lee, News Director; Rik Maxedon, Sports Director; and Eric Schmidt, Nightwave Director.

The next time you listen to the radio in your car or in your room, tune into FM 89.1 KCLC, and hear the great job the Lindenwood students do on the air.

Barry Freese Plans Innovative Development

by Karen Clark
LindenWorld Writer

Barry Freese, the new Director of Development, is no stranger to Lindenwood College. Freese is an alumnus of the school.

"In high school, I was active in the debate club," said Freese. "Martha Boyer, the founder of KCLC, was a friend of my debate coach. She invited me up to visit the campus and the communications department. From the moment I came on campus, I knew it was the place I wanted to be."

Upon completing his undergraduate degree in Communication Arts in 1975, he stayed with Lindenwood, working in the admissions office for two years.

Freese left Lindenwood to pursue other interests in broadcasting. As time passed, he realized his principal focus was in colleges.

He worked for Point Park College in the admissions office. After leaving Point Park, he worked in the financial aid office at Hagers Town College, then he worked at Missouri Valley College in admissions and financial aid.

Freese returned to Lindenwood to work in a different area. As Development Director, Freese works with the Annual Fund which includes recurring gifts to the college, and all other donations.

His personal goal is to run a lean and effective development program, and feels thus far the goal has been accomplished.

"The college was in desperate need of donations in the early 1980's in order to balance a budget," said Freese. "The budget is now bal-

anced, and the donations can be used to advance the college."

Freese would like to see the college continue growing, and these donations help that process. Freese commented that the goal of the college is 1,000 resident students, but that additional residence space is needed.

With the donations being received, college expansion is being planned right now. Not only are the donations being used toward campus housing, but they are also being budgeted for the new sports complex.

When asked how he felt thus far about being back, Freese commented, "I am very pleased to be here. I place a great deal of value on Lindenwood, and the number of people here."

For Your Information

On December 6th, the annual Christmas Walk will be held.

On December 11th, there will be a Sock Hop at Bridgeton Sports Complex following the basketball game. It is open to all students and is free of charge.

Kuberski Receives Baue Scholarship

by Staff Writer

A Lindenwood student has been named the recipient of the 1992 David C. Baue Memorial Scholarship for Community Scholarship. Kimberly Kuberski, a freshman from St. Peters, won the award.

The scholarship is awarded to an undergraduate student at Lindenwood who is active in community affairs. The student must be from the St. Charles area and hold at least a 3.0 grade point average. Baue was a St. Charles community leader and a member of the Lindenwood Board of Overseers.

Kuberski is majoring in accounting and business administration. She is a graduate of Fort Zumwalt South High School. She has been active in peer counseling, student council, TREND, the Foreign Language Club, and Students Against Drunk Driving (SADD). Kuberski also played volleyball and was the manager for the varsity boys basketball team and junior varsity wrestling team.

"Kimberly is an outstanding student leader," said John Guffey, dean of admissions and financial aid at Lindenwood. "She is very involved with teenagers in the community, and has the leadership and academic qualities which will make her successful as a student at Lindenwood and in her chosen career."

For more information on the Baue Scholarship, contact the Office of Undergraduate Admissions at 949-4949.

An Actor Reflects

by Julia Helling
LindenWorld Contributor

The lights go down, you stand just off-stage in the wings, waiting for your cue to enter that new dimension. As you try to go through your lines, all you can remember are your first few words. However, you're not worried, you know that second those first words get out, the rest will just fall into place.

All the rehearsing has paid off, for you now can relate to your character, and not make any mistakes the characters themselves would not make. Your full attention now returns to what is happening on stage. Your cue is coming, you hear it and the show goes on.

This feeling is one that anyone in theatre can relate to, for it's that feeling that makes a performance. All the nervousness, excitement, and energy carry you when you're on the stage. When all is finished and the show has come to an end, each actor takes his or her turn down center stage where they bow, thanking the audience for coming to their performance.

From the cast and crew of "Women and Wallace" and "Line," we bow our heads as thanks to all those who attended the performances.

Former Judge Speaks at Lindenwood

by Tammy Tucker
LindenWorld Editor

The Alice Parker Lecture Series sponsored by Lindenwood College featured former Judge William Hungate. Hungate spoke to faculty members and students in Young Auditorium on Oct. 28.

Hungate retired from his position as U.S. District Judge in July after 13 years.

Hungate's speech focused on campaign financing, election reform, and political ethics. He kept the audience laughing with anecdotes and his perceptions of the presidential race.

"George Bush has to realize that the people who are not out of work have nothing to do but go out and vote," said Hungate.

Hungate poked fun at each of the candidates. He also touched on big issues in the campaign, like the economy.

"I'm no expert, but I know that when your outcome exceeds your income, your upkeep will be your downfall," said Hungate. "Of course, our economy is looking up--it has to because it's flat on its back."

In addition to being a judge, Hungate was a representative for Missouri's 9th District from 1964-1977. He used his past experiences to explain how politicians finance their campaigns.

"When I ran for re-election one year, a kid called and wanted to start a group called 'Youth for Hungate,'" said Hungate. "I told him yes because I didn't want a group called 'Youth Against Hungate.'"

He said that most politicians cater to special interest groups because they don't want those groups campaigning against them.

Hungate concluded by stressing the important role politics plays in our society.

He quoted Winston Churchill's philosophy of politics, "Nothing helps an education along better than politics."

Congratulations

to the following cross-country athletes who made it to nationals---

Janel Teiken

Rodger Knedel

Chris Rebello

Alan Schneider

to the Lady Lions Soccer team, who made it to nationals!

Built around 1912, this is one of the first water towers constructed in the city of St. Charles. The tower sits on Lindenwood's property and was bought by the college in 1971 for one dollar. Ten years later, the college planned to tear it down but was denied permission and lost ownership. The Landmark Preservation Board deemed the tower a landmark. It is now listed in the National Register of Historic Places. (photo by Liz O'Driscoll)

Lady Lions Roundballers Tip Off New Hoop Season

by Staff Writer

The Lady Lions basketball team hopes to do as well this season as they did last year. For the first time ever, they won the Show-Me Collegiate Conference championship. This year, they are picked unanimously in the polls to defend their title.

Head Coach Steve Crotz returns nine letterwinners from last season, and has also added some depth with a strong recruiting class.

The starting line-up is projected to consist of 5'6" First Team All-SMCC junior guard Angie Warren, 5'5" Second Team All-SMCC and Team MVP junior guard Daphne Hozee, 5'7" sophomore guard Neel Hogh, 5'9" sophomore forward Marni Johnson, and 5'11" freshman forward Shannon Malek.

Success will depend on how the team defends opponents. Last season, the Lady Lions led the nation in team scoring defense, and

in 1991-92, duplicated their record-setting season of the previous year by again posting a 19-10 mark.

Coach Crotz is cautiously optimistic about the season and hopes that the Lady Lions will be able to defend their SMCC crown.

Schools Join Show-Me Collegiate Conference

by Staff Writer

Lindenwood will face more competition in their conference with the addition of Iowa Wesleyan and Park College. This brings the total membership of the SMCC to eight.

Conference President and Lindenwood Athletic Administrator Art Siebels announced that the two teams will begin playing in the conference in the 1993-94 season.

"The addition of two institutions of this caliber enhances the image of the conference both athletically and academically," said Siebels. "With conference membership up to eight, this will create even greater competition, and give more recognition for our student-athletes."

Current SMCC members are Lindenwood, Columbia College, Hannibal-LaGrange College, Harris-Stowe State College, McKendree College, and Missouri Baptist College. The SMCC, founded in 1986, participates at the NAIA Division I level.

Lady Lions Named to SMCC All-Academic Volleyball Team

by Staff Writer

The Lindenwood volleyball team has had four student-athletes named to the Show-Me Collegiate Conference All-Academic team. These players are sophomore Shelley Gibson, junior Stacey Hargrove, senior Nicole Harlan, and junior Julie Larson.

To qualify for this honor, a student-athlete must finish the season with the team and maintain a 3.0 cumulative G.P.A.

Head Coach Laura Kassen-Helwig said, "I'm extremely proud of their achievements on the volleyball court, but I'm more proud of their academic accomplishments. They have worked hard on the court and in the classroom, and they should be commended."

First Team All-Conference

Terry Berhorst

- Bob Brotherton
- Jaime De La Cruz
- Mark Dyas
- Jeff Goddard

Richard Hager

- Craig Kiska
- Kevin McDonough**
- Jim Moresi
- Scott Siegel

Lindenwood

- Harris-Stowe
- Harris-Stowe
- Columbia College
- Missouri Baptist

Lindenwood

- Missouri Baptist
- Lindenwood**
- Columbia College
- McKendree

Second Team All-Conference

- Scott Alberson
- Dave Catherall
- Stefan Lindgren**

- Rich Nelson
- Sean O'Connor**
- Mike Preusser
- Martin Sahuri
- Eric Schoen
- Mike Styba
- Jim Wipke

- Missouri Baptist
- Columbia College
- Lindenwood**

- Columbia College
- Lindenwood**
- McKendree
- McKendree
- Harris-Stowe
- Columbia College
- Harris-Stowe

MOST VALUABLE PLAYER--RICHARD HAGER LINDENWOOD

Admissions Office Seeks to Increase Enrollment

by Lisa Finkelstein
LindenWorld Writer

The admissions department is always looking for ways to increase enrollment. According to Jerry Bladdick, Director of Undergraduate Admissions, Lindenwood's enrollment is increasing while other state schools' enrollments are going down.

Bladdick said that this year's freshman class is four percent bigger than last year's class. He hopes to continue bringing in quality students and meeting their needs, whether it be dorm renovation or recreational facilities.

The college depends on its students to recruit others. One recruiting tool may be to let them know about successful Lindenwood alumni. Bladdick said a vice-president for NBC and a producer of the "Today" show are just a couple of prestigious graduates of Lindenwood.

The LindenWorld

Editor- Tammy Tucker
Layout Editor- Angela Hardin
Entertainment- Alisa Baumer
Sports Editor- Heather Trout
Writers- Bryan S. Audrey
Karen Clark
Lisa Finkelstein
Mary Halleemann
Elizabeth O'Driscoll
Cartoonist- Letitia Becker
Advisor- Dr. Curtis Billhmer
The LindenWorld is published by students of Lindenwood College for use by the students, faculty, and staff of the school. Opinions expressed here are not necessarily those of the college and student body. Address correspondence to Editor, The Lindenworld, Lindenwood College, St. Charles, MO 63301. Phone 949-4888.

Have a safe and
happy
Thanksgiving!

HUMANITIES DAY

If you know anyone who is interested in attending Lindenwood, tell them about Humanities Day. Faculty members and department heads in the following areas will be available for discussion:

- * Art
- * Communications
- * Dance
- * English
- * Foreign language
- * Music
- * Theater

The event will be held December 5 from 10:00 a.m. to 2:00 p.m. It will be campus-wide with all prospective students meeting in Young Auditorium for the welcome at 10:00. For more information, contact Jerry Bladdick, at 949-4949.

Get Involved in Intramurals

by Staff Writer

Several campus groups at Lindenwood have participated in different intramural competitions this fall.

The first competition was softball which was won by the fraternity, Sigma Tau Gamma (Eastlick House). Coming in second was Delta Chi (Stumberg House). Also participating in the event was Parker, Ayres, and Irwin Halls.

Sigma Tau Gamma also won first and second place in the flag football competition. Nexus won third place. Other participants were Delta Chi, Irwin, and Ayres Halls.

Intramural volleyball is in the planning stages. For more information, contact Art Siebels at extension 4985.

DECEMBER SPORTS CALENDAR

Men's Varsity Basketball

- 12/1 at Ball State 7:30
- 12/4 at Park College 7:30
- 12/5 at Avila 7:30
- 12/9 at UMSL 7:30
- 12/11 HOME Baptist Bible 7:30
- 12/12 HOME Parks 7:30

Women's JV Basketball

- 12/5 HOME Central Methodist 2:00

Men's JV Basketball

- 12/7 HOME McKendree 7:30
- 12/10 at Washington Univ. 7:30

Women's Basketball

- 12/1 HOME Rockhurst 7:00
- 12/3 HOME Central Methodist 7:00
- 12/8 at Central Methodist 5:30
- 12/10 at UM-Rolla 5:30
- 12/12 at William Woods 1:00
- 12/31 at West Florida Tourn.

Wrestling

- 12/5 at Simpson Duals and Olivet-Nazarene 9:00 a.m.
- 12/8 HOME Mo. Valley 7:30
- 12/12 at Mo. Valley and MacMurray 9:00 a.m.
- 12/28-29 at Sunshine Open