

Students explore some unorthodox spring break destinations.

Page 2 ►

With six games left, the 22-16 women's softball team looks to continue its winning streak.

◀ Page 5

The Legacy

Lindenwood's Student Newspaper

Volume 3, Number 14

www.lulegacy.com

April 14, 2010

Students protest Mo. grant cuts

Lindenwood holds second letter-writing campaign to oppose Nixon's proposal

By Andrew Tessmer
Staff Reporter

Missouri Gov. Jay Nixon's proposed elimination of the Access Mo. state grant to private college students was met with opposition from the Lindenwood Student Government Association (LSGA) in a letter-writing and telephone campaign on April 7.

"This campaign is directed

at Governor Jay Nixon in hopes that we can prevent him from cutting Access Missouri funding to all independent school students," LSGA member Zach Hess said.

"We are attempting to protect the interests of all independent schools in Missouri."

Students have held letter-writing campaigns before, aimed at legislative moves to

decrease the size of the grant from a maximum of \$4,600 to \$2,850. Last week's campaign took place after Nixon said in a statement last month that subsidizing private school students' education is "a luxury that Missouri taxpayers can no longer afford, in our opinion."

Senior Rachel Miller called this statement an "ignorant comment."

Miller, a senior with a

double major in nonprofit administration and philosophy, plans to graduate in December 2011. She receives \$3,690 in Access Mo. funding. With Nixon's looming cut to the program, she fears for her education.

"If [Nixon] wants [private school students] to stay in our state and contribute to the economy," Miller said, "he needs to realize the importance of private colleges

and universities in the state." Currently, 1,656 LU students receive financial aid through the Access Mo. grant, said Lori Bode, director of financial aid at Lindenwood.

Of those students, 1,240 receive the full statutory amount of the grant.

"Lots of students have come into my office upset about the cuts," said Kerry Cox, Director of Student Ac-

tivities. "Many staff members are upset. They don't want to see students go. They care deeply about their students."

Under Nixon's proposed cuts, students like sophomore James Kelley, who receives the full Access Mo. funding, would have to make sacrifices just to attend Lindenwood or another independent college.

Please see *Access*, Page 8

LSGA plans 'Greek Week'

By Natasha Sakovich
Asst. Editor-in-Chief

The Lindenwood Student Government addressed plans for this week's fraternity and sorority sponsored "Greek Week" at the April 6 meeting. "Greek Week" is currently in progress, as it began Monday, April 12, and continues till Thursday, April 15.

Today, Delta Zeta and Alpha Sigma Phi are hosting ultimate kickball at 3 p.m. A swing dance will take place today at 5 p.m., sponsored by Sigma Alpha Iota.

On Thursday, a "Greek Recess" will occur at 2 p.m., followed by a barbeque at 4 p.m. A toga party is also scheduled for 7 p.m. at the patio above the football field, said Kerry Cox, Director of Student Activities.

Phi Lambda Phi sponsored a pudding wrestling tournament on Monday at 6 p.m., and Alpha Phi Omega, along with Phi Mu Alpha, hosted a baseball game on Tuesday.

LSGA also worked towards planning events for the annual Spring Fling week at the meeting. Spring Fling will take place April 19-23.

Several big events are in the works for the week-long festival. Details involving what day and time most events will take place have yet to be finalized, said LSGA president Ashley Stewart.

Please see *Fling*, Page 8

(Top) The band *State & Madison* performs at the Break Music Festival Saturday, April 10. (Right) The lead singer of *The Noise FM* serenades the crowd during the 2-11 p.m. festival. (Bottom) *The Noise FM* bassist and drummer play their set. They were one out of eight featured bands.

Legacy photos by Megan Brown and Lauren Kastendieck

Top bands take stage at 'Break Musical Festival'

By Tamara Freitas
Contributing Writer

The afternoon sunlight, light breeze and enthusiastic energy from the bands/public set the scene last Saturday for the beginning of The Break Music Festival.

Formerly known as LU*Palooza, the annual festival is an all-day outdoor concert organized cooperatively by Student Activities and the Alpha Sigma Phi fraternity. Organizers decided to change the name because LU*Palooza was so similar to the national musi-

cal event *Lollapalooza*.

Planning for The Break Music Festival started in October 2009. The concert lasted about eight hours and entailed eight bands performing on the Spellmann Center lower-level parking lot.

Student Activities selected the bands in part because they were identified as emerging artists in AP Magazine. The bands included *Me Verse You*, *Zack Weber*, *State & Madison*, *We Should Whisper*, *The Noise FM*, *Fundamental Elements*, *Murphy*

Lee and *Stereo Skyline*.

Two of the bands, *Fundamental Elements* and *Zack Weber*, have played with well-known groups such as *Maroon 5*, *John Mayer* and *Rihanna*. *Murphy Lee* and *Stereo Skyline* were the most anticipated bands, organizers said.

"I really like just meeting outside and listening to music," said Katie Bock, a school counseling major. "I am really excited that all these people are here. Most of them are friends of mine, and it is just a good place to hang out on a Saturday."

Spring Fling 2010 April 19-23

Main Events include:

Spring Festival	Mon. 4:30-7
Music Man movie night	Wed. 7-9
Big Man on Campus	Thurs. night
Spring Fling Dance	Friday 8-11

Business school to hold tourney

By Kenny Gerling
Staff Reporter

Organizing a large charity event is hard work, and many would not even know where to begin. But one Lindenwood class faces this task, and the event is right around the corner.

Instructor Abby Weber's "Event Management" class is organizing the third annual golf tournament fundraiser for the Lindenwood School

of Business and Entrepreneurship. It will be held on April 30 at Whitmoor Country Club in St. Charles, Mo. All money raised will benefit the newly remodeled Harmon Hall.

Students were divided into five teams, each of which was responsible for either marketing, sponsorships, risk management, operations or finance. Three of those students were appointed as project managers, who over-

saw individual groups as well as met with members of the community.

"Students have to plan, organize and execute the golf tournament," said Weber, women's golf coach and professor in the School of Business and Entrepreneurship. This is the second year Weber has been involved. Each tournament was put on by an event management class.

"It's been a lot of work, but now that the time is coming

closer to the tournament, it's nice seeing how our hard work has paid off. I have enjoyed this project so much," said Jessica Standfuss, a junior majoring in Marketing and Entrepreneurship. Stradfuss will be one of the three student project managers.

The golf scramble is only one of the events held that day. Other activities include a dinner after the tournament and a silent auction.

Please see *Golf*, Page 8

Process begins for LSGA officer elections

By Jessica Vines
Contributing Reporter

With Spring Break over, the Lindenwood Student Government Association (LSGA) will begin the election process to choose officers for next year.

Treasurer Katie Gaska said no dates have been set yet,

but elections will be held before the end of the semester.

Guidelines to run for LSGA officers, according to the LSGA Constitution on the Lindenwood Web site, call for candidates to have been active members of LSGA the semester prior to taking office.

They must also maintain at

least a 2.5 cumulative grade point average.

Candidates running specifically for president must live on campus, be at least a junior, and have

“The [LSGA election] process takes two weeks.”

—Katie Gaska
LSGA Treasurer

been active LSGA members for the two semesters before taking office.

Gaska said that an LSGA member must be nominated to run for office

by another member.

“The process takes two weeks, with nominations one week and members voting the next,” she said.

Students can join LSGA as representatives from student organizations, dorms, sports teams or at-large representatives by submitting petitions with signatures from at least

15 full-time students.

Election procedures and positions can be found on Lindenwood’s Web site. For more information, contact LSGA President Ashley Stewart through the Student Activities Office, next to the Connection on first floor of Spellmann, phone number 636-949-4983.

Courtesy photos
(Top) Tourists and locals peruse through the street markets of Teotihuacán under the shadow of the famous pyramid. (Right) Students catch a glimpse of Mount Rushmore, the famous American landmark that honors these distinguished presidents: George Washington, Thomas Jefferson, Theodore Roosevelt and Abraham Lincoln. Lindenwood students visited several unorthodox locations during Spring Break.

Students visit exotic/unusual spots for break

By Holly Hoechstebach
Staff Reporter

As the months of March and April come around, the typical beach scene grows jam-packed with college students.

While many associate spring break with a hard partying image in Daytona, Florida, forgetting the night before due to too many tequila shots, this is not always the case.

Lindenwood senior Satomi Ota and three other girls drove to an unusual spring break location – Rapid City, South Dakota.

“It sounded interesting, and we wanted to experience something different,” Ota said.

Having never been to a national state park, Ota visited Custer State Park, a wildlife reserve with 71,000 acres and around 1,500 roaming bison.

“Upon arriving in South

Dakota, we were excited to eat bison burgers. But after seeing them, we lost our appetites,” Ota said. “They’re dirty and ugly.”

Aside from wildlife, Ota also visited Mount Rushmore, a famous American memorial that is well-known in her native Japan, and she even explored Rockerville, an abandoned ghost town.

The town had quite the success because of the discovery of gold in the late 1800s, but around the 1930s scandals and a lack of gold led to the town’s death.

Currently up for sale and no longer a popular tourist attraction, this old western town still draws attention.

Lindenwood junior Stefanie Wollenberg also had an exhilarating spring break in Mexico City, sight-seeing and enjoying the Six Flags amusement park.

Please see Break, Page 8

NEWS
ANALYSIS

In brief

Juniors, seniors invited to MBA meeting

Lindenwood’s School of Business and Entrepreneurship will host an MBA (Master of Business Administration) Information Session on Wednesday, April 21, at 3 p.m. in the Harmon Hall Auditorium, Room 117.

All juniors and seniors – business and non-business majors alike – are invited to the presentation, said Judy Eberhart, assistant professor of marketing.

The Early Access MBA program will also be discussed, and a question-and-answer session with professors from each area of the school will follow the presentation.

New group Spectrum plans meetings, activities

Members of the recently formed Spectrum Alliance meet every Friday at 4 p.m. in Young Hall, Room 111.

The group welcomes all socially concerned students, with a special focus on people who are disabled, and lesbian and gay issues.

The group’s goal is to have

a non-discriminatory organization on campus.

For Sibley Day in February, Spectrum Alliance held a showing of the movie “Milk,” in which Sean Penn won an Oscar for Best Actor, and the group will sponsor a table for Spring Fling April 19-23.

On Friday, April 16, Spectrum Alliance will take part in a National Day of Silence on campus, supporting equality across the nation, before breaking the silence at its meeting at 4 p.m.

Day without shoes aims to raise awareness

Everyday encounters with homelessness and poverty are reminders to appreciate having food and shelter, but people forget about their feet. Food, shelter AND shoes are life’s fundamentals.

An event called One Day Without Shoes was held April 8, promoted on campus by the Lindenwood synchronized swim team and sponsored nationally by TOMS Shoes to spread awareness of the impact a simple pair of shoes can have on a child’s life.

Students, faculty and staff were encouraged to go without shoes, even for a short period of time, though build-

ing health regulations and colder weather limited participation. The event is held in conjunction with donations of shoes.

For more information, visit OneDayWithoutShoes.com

Film, TV camp returns for high school students

Lindenwood’s School of Communications will host its second annual Film and Television Camp this summer for high school students interested in learning production skills. Two sessions are scheduled, from 9 a.m. to 4 p.m. daily, June 14-18 and June 21-25.

Participants will learn introductory skills and techniques from award-winning faculty with extensive experience creating Hollywood movies, network television shows, local newscasts and documentaries. Students will work in the Charter Communications LUTV HD Studio in the university’s J. Scheidegger Center for the Arts.

“The camp is perfect for future directors, editors and on-camera talent, whether they already have experience or are just getting started,” said Peter Carlos, LUTV station manager and associate professor of communications.

Intl. Festival starts Friday

By Alizeh Jumani
Contributing Reporter

Students will have a chance to expand their cultural diversity at the annual International Festival on Friday, April 16, from 5 to 11 p.m. inside the Hyland Performance Arena at Lindenwood University.

Out of a residential enrollment of around 3,500, “We have 803 international students from 80 countries,” according to Ryan Guffey, assistant vice president of student development.

Cassandra Ickes, graduate coordinator of the International Student Organization, said that the International Festival offers a chance to celebrate the diversity of cultures that make up Lindenwood’s population.

Activities for the popular event will include a flag parade, food from different countries, dance and other special performances.

“The students will represent their countries with their flags,” Ickes said. “The parade will start at Roemer Hall and will end at the Per-

formance Arena.”

Inside Hyland, lots of student groups and outside bands will perform, she said.

“A special performance includes a salsa dance presented by Latin students, and Japan is going to present two performances, one hip-hop and another traditional,” Ickes said. “It’s still an ongoing process.”

Ickes said that the international festival brings the students a sense of belonging and they get a chance to represent their culture.

Please see Festival, Page 8

ALLIN'S

DINER

636-946-5556

130 N. Kingshighway

New Hours:

Mon	6 am - 4 pm
Tues-Sat	6 am - 8 pm
Sunday	6 am - 2 pm

10% Discount
for LU Students

Current Events
Corner

What are you most looking forward to this Spring?

By **Samantha Werbiski**
Opinions Editor

“Great weather and not having frostbite on my feet from the snow.”
—**Alisa Brown, freshman**

“Soccer tryouts and being able to spend more time outside.”
—**Iñigo Escalante, sophomore**

“I can’t wait to spend time working on my tan while I swing outside.”
—**Emily Culli, freshman**

“I’m traveling back to Germany for vacation.”
—**Gil Parbey, freshman**

“I’m looking forward to going to Six Flags definitely.”
—**Karla Guerrero, senior**

“Spending more time with friends and playing sports outside.”
—**Rufat Soltanov, freshman**

“I’m looking forward to baseball season. Go Cardinals!”
—**Traneese Hamilton, freshman**

“Having barbecues with friends and playing soccer.”
—**Ayman Elsheikh, freshman**

Carrier pigeons are the answer

To improve the somewhat chaotic nature of the Lindenwood housing registration process, I propose a tested and true system, one that has served many institutions effectively for many thousands of years.

Carrier pigeons, trained to deliver registration forms from the students to the housing staff, will allow for a smoother and quicker registration process.

Implementing this system would be simple: a pigeon trainer would teach a team of several dozen pigeons to recognize the housing office as home, and to recognize their routes for traveling to the students around campus.

Housing registration would remain scheduled as it has been, with the days of registration week assigned to different years of students.

For example, freshmen would continue to register on the Thursday before Spring Break.

That Thursday would be further broken up by last name, with those students whose last name begins near the beginning of the alphabet receiving their pigeons earlier in the day than those with last names near the end of the alphabet.

Once a student has received his pigeon, he would remove a small sheet of paper from the bird’s leg canister, write his housing request, replace the paper, and set the bird free.

There are many benefits to utilizing

carrier pigeons. One would be the reduced wait time.

Carrier pigeons would simply arrive at each student’s current residence, receive the housing request, and fly back to the office.

This system would eliminate the need for large line ups in the Spellmann Center, which tend to disrupt both classes going on in the building, and the classes the students are missing by waiting around.

Another perk is the fact that one does not need to be a carrier pigeon expert to handle the birds, and after the birds’ initial training, the pigeons could be controlled by the two-person staff that currently handles housing registration.

How economical would that be, to keep the staff small and improve efficiency!

Carrier pigeons are also blessed with the inability to understand English. They won’t get upset if you tell them no, or if you angrily mutter about them behind their backs. Carrier pigeons will remain oblivious, contentedly and patiently waiting until they are able to serve their purposes and deliver the messages.

Carrier pigeons don’t stress, and they

certainly don’t cut in lines, and save places for their friends. Carrier pigeons are simple creatures, happy to serve their purposes.

A naysayer may point out that pigeons are messy, and will quickly turn our campus into a rancid smelling disaster.

However, as the birds will only be used for one week of the year, they will cause no more of a mess than the students who lounged outside the Leadership Room, leaving their breakfast leftovers haphazardly towering against the walls.

Who cleans up after these irresponsible students? Other students, cleaning the Spellmann Center as part of their Work and Learn!

So, it is logical to assume that students could clean up after the birds, too. Yes, we certainly do have student grounds workers fit for the job.

Carrier pigeons are practical. They can get to anywhere, quickly. They are small in size and are nimbly able to navigate through the winding hallways of residence halls and deliver their messages.

Should Lindenwood ever choose to utilize the carrier pigeon method of housing registration, I believe the entire registration process will improve, lead-

Tonaya Marr

CAMS prereqs cause needless hassles

I got up early on registration day just like hundreds of other students hoping to just jump on the portal, register for classes, print a new schedule and then head off to the café for an early breakfast. But one thing that registering for classes has taught me in my two years at Lindenwood is that it’s never that easy.

After waiting fifteen minutes to just get into the initial registration portal, I signed up for three classes successfully before hitting a snag. While trying to register for COM308, Applied Journalism-Newspaper, I found a red Prereq label where the enroll box should have been.

Lindenwood recently instituted a new prerequisite system for CAMS. If you don’t have the needed prerequisites, then you can’t enroll in that class.

It seems kind of funny to me that not only am I the Assistant Entertainment Editor for The Legacy but I’ve also taken the class before. But now the CAMS system is telling me that I don’t have the basic education to take that class.

After forgetting the COM308, I tried register-

ing for the general education math class I wanted to take, and guess what? I can’t take a math class that counts as general education until I take ANOTHER math class.

I will concede to the fact that a prerequisite system is necessary to an extent, but I feel like it has been taken to an unnecessary extreme in this case.

Students should have to take introductory courses to help prepare for higher level courses. But when CAMS

locks students out of a 100 level math course because they don’t have the necessary requirements on paper to take it, that’s when this unreasonable system needs to be reassessed.

There is a policy exemption to CAMS in regard to getting into locked classes, which includes getting a registration form signed by several deans, but getting one of those completed is so time consuming and frustrating that it’s hardly worth it.

Lindenwood, over the summer please work on improving your CAMS system. It would make so much of us, the customers, I mean the students, happy.

Matt Korn

New baseball season brings back memories

Finally, the winter has waned and the re-birthing process of spring is in full effect; blossoms are blooming, bunnies are bouncing, birds are bathing, bugs are bounding (to my dismay) and, best of all, baseball is back in action.

Though this beloved American game has lost its stranglehold over the American public the last 15 or so years and football has slowly become our new national pastime, there is nothing more gratifying, in my eyes, as the beginning of baseball season.

Despite the fall from grace caused by the 1994-95 MLB strike, which essentially handed the NFL the average American sports fan on a golden platter, the lore and legacy of baseball and its heroes are still entrenched into our country’s landscape.

But what makes baseball special goes beyond its history. It’s the soundtrack to our summer. It’s the t-shirt that gets hidden in our closet for months at a time, but once it’s found, the scent and the

feel is the same as it was the last time it slipped over your head. It’s the old friend you run into at a bar and pick up right where you left off.

The values that baseball embodies, such as perseverance, consistency, patience and overcoming adversity, speak to nearly everyone. It’s those values that make people like David Eckstein unlikely heroes and mortal men, such as Ozzie Smith, legends.

Baseball is the game of our fathers and our father’s fathers.

Some of my fondest memories of a child is being in the backyard and playing catch with my dad or hitting balls off a tee. The ball became a metaphor for a father’s knowledge and a child’s unabashed joy, being unselfishly given from one to the other.

The late, great comedian George Carlin once said that, in a comparison of football and baseball, the point of baseball was to go home and to be safe when you got there. He couldn’t have been more right.

Chris Bennett

The Legacy
Spellmann Center 3095/3100
209 S. Kingshighway
St. Charles, Mo. 63301
Telephone: (636) 949-4336
E-mail: journalismlab@lindenwood.edu

Mission Statement:
The Legacy’s mission is to provide students and staff with accurate news pertaining to Lindenwood University.
Views and opinions expressed are not necessarily the views of Lindenwood University, its board of directors or the university administration. The student editors and adviser are responsible for the content of the newspaper.
All content is the property of The Legacy and may not be reproduced without permission.

The Staff:
Editor-in-Chief: Micah Woodard
Asst. Editor-in-Chief: Natasha Sakovich
Ad Manager/Design Coordinator: David Haas
Photo Editor: Lauren Kastendieck
Entertainment Editor: Amanda Haas
Asst. Entertainment Editor: Matt Korn
Opinions Editor: Samantha Werbiski
Sports Editor: Alex Jahncke
Cartoonist: Kailey Weiss
Copy Editor: Stephanie Polizzi
Reporters: Kenny Gerling, T. J. Gibbar, Shelby Hernandez, Soni Kumar, Tonaya Marr, Reggie Noble, Todd Schloessman, Andrew Tessmer, Holly Hoechstebach
Photographer: Alysha Miller
Lab/Web Supervisor: Chris Bennett
Web Staff: M. E. Brown, Andy Reed
Faculty Adviser: Tom Pettit

Photo courtesy of the-void.co.uk

Hero film takes new approach

By Matt Korn

Asst. Entertainment Editor

Director Matthew Vaughn and his new movie “Kick-Ass” give us the most realistic version of a superhero’s story to date.

Dave Lizewski is your average nerd.

He’s invisible at school, has few friends, gets beat up on a regular basis, fantasizes about his dream girl and loves comic books.

This leads him into creating a superhero suit of his own and creating the persona Kick-Ass.

When Lizewski gives the costume its first test, his question of “why has nobody ever tried becoming a superhero?” is answered the hard

way. Instead of giving up after his first painful encounter, Kick-Ass goes out and stops a gang from killing an unarmed man.

Several camera phones capture this, and Kick-Ass is an Internet sensation.

His antics are noticed by Big Daddy and Hit Girl; the two save his life and then offer a friendship.

But when ruthless mob boss Frank D’Amico comes under the impression that Kick-Ass is to blame for his business ventures going terribly wrong, life becomes more difficult for the character.

The introduction of the Red Mist provides an element to the film that nonreaders of the graphic novel might find

surprising.

Before the movie started, expectations for its quality were highly underrated. “Kick-Ass” does a fantastic job of not only proving that it’s a great film, but proving that it’s one of the better superhero flicks of recent time.

From the second this movie starts until the second it’s over, “Kick-Ass” grabs you and takes you on a thrill ride.

The action sequences are fast paced and highly entertaining; to the film’s credit, there’s just enough gore to make a statement without being overkill.

Each action scene was skillfully shot. Vaughn even manages to throw in an enjoyable first person action scene to shake things up.

The comedic elements of “Kick-Ass” make the film hilarious as well.

Juggling both components effectively, the film will have you rolling on the floor at times.

However, sensitive ears be warned, this film uses more foul language than a group of sailors.

While the film is packed with action and comedy, it still has room to execute an original and refreshing story.

With good acting across the board the story is translated perfectly from its graphic novel to the silver screen.

The ending did a great job of rounding out the story, and to the audience’s delight set up for a sequel.

Grade: A-

He Said/She Said

What do you think of health care reform?

By Matt Korn

Asst. Entertainment Editor

When looking over topics for the He Said/She Said column, we here at *The Legacy* make sure to pick an intelligent topic that will hopefully challenge you the reader into thinking about what we have to say. Ok, I lied; we just close our eyes and pick a topic at random, and this week’s unlucky topic is healthcare.

Now I could go on and on about my position on health care, and even what I think about the bill passing with zero Republican support. But that doesn’t matter, does it? Does anybody even know what exactly the Democrats passed?

For those of you who didn’t consider the massive senate bill to be a “must read,” or have skipped the ridiculous amount of press and “Healthcare for Dummies” breakdowns that have been plastered everywhere, here’s just a few points that might interest you: the new health care reform prohibits denial for pre-existing conditions, it might cut our

national debt in the future, imposes a 10% tax on tanning in tanning beds, and students can now remain on their parents’ healthcare plans until they turn 26.

On paper, the reform has some appeal; it will expand coverage, make it easier and more affordable to get insurance. Some might argue that the billions that will now be charged to insurers, pharmaceutical corporations, and medical equipment makers to help cover this will end up hurting us more than helping us. And we’ve all heard that families earning more than \$250,000 will get a nasty surprise come tax time, but isn’t it supposed to be for the greater good?

Is this sweeping health care reform a good idea? It could be years, decades even before we start to see what kind of an affect this has on America. As a nation we should do our best to stay informed. After all, this could be the best thing to happen to America since the color TV, or the worst thing since George W. Bush.

By Tonaya Marr

Staff Writer

Guess what? I love healthcare, and so do 86.2% of my fellow Canadians.

In fact, Canada’s healthcare was first implemented in my home province. We like everyone getting equal treatment. We like having babies for free. We like knowing that we can break an arm, and not spend the rest of our lives paying the medical bills to cover it. Health care is working for Canada, and I think that eventually, it can work for the United States, too.

One thing people love to bring up is the wait time. Waiting lists to get surgery, to see specialists, waiting for hours in emergency rooms. When you’re the person sitting around waiting, it’s definitely less than fun, but studies have shown that increased wait times actually have benefits.

Waiting to have surgery reduces the chance of having unnecessary surgery, which often result in more surgeries, or death. Patience is a virtue, after all.

And really, waiting a couple of months rarely kills anyone.

When I learned that President Obama’s healthcare bill had passed, I was happy for Americans. Or rather, I was happy for the future generations of Americans, who will receive the benefits of health care long after we’re all dead. Does it suck that American tax payers are going to spend the rest of their lives paying into some fund that will HOPEFULLY pay for health care in the distant future? Yeah, it does.

But like I said, healthcare is awesome and even if each Lindenwood student never personally gets to bask in the warm glow of a free hospital stay, at least your children (or their children) will have that opportunity.

Unless of course we all die in 2012. In that case, you’ll all just be paying a heck of a lot more taxes than you ever thought you’d need to, with no eventual payout. Fingers crossed that’s not the case, eh?

‘Marmalade’ redefines dark comedy

By Matt Korn

Asst. Entertainment Editor

Most people have imaginary friends when they’re little. Some of those imaginary friends might be portrayed as a little girl that just moved in next door or a little boy who loves cartoons as much as you do.

Well, for little Lucy in the play “Mr. Marmalade,” her imaginary friends are a middle aged drug addict/workaholic and his faithful assistant.

Life is tough for 4-year old Lucy (Jenifer Sabbert) who lives alone with her overwhelmed mother (Hillary Gokenbach). Too young to be in school, and with her mother having to work, Lucy is forced to sit at home alone until her babysitter arrives.

Her escape comes in the form of Mr. Marmalade (Brian Kappler), a sharply dressed businessman and Lucy’s “love interest,” who on first impression seems like he gives off a false excitement about Lucy’s tea party.

Mr. Marmalade rushes off to business and Lucy’s babysitter Emily (Lauren Costigan) arrives. It isn’t much later when Emily’s boyfriend George (Eric Peters) and his suicidal stepbrother Larry (Jake Bucher) arrive. Emily and George go upstairs (to play “Doctor” one assumes) as Lucy is forced to play with Larry, who ironically end up playing doctor as well.

Mr. Marmalade’s assistant Bradley (David Moreshead) discovers Lucy’s “infidelity,” and against his better judgment agrees not to tell.

What happens after that is a whirlwind of adult situations slammed together with childhood interaction.

Kappler did fantastic as Mr. M., showing incredible versatility by playing both charming and aggressive. Moreshead was spot on in his rendition of Bradley, showing ease in playing the

part of someone who acts in a professional manner (much like his role in “Andrea’s Got Two Boyfriends”).

Peters gave the audience more than they would ever want to see, but also played his role effectively. But it was Sabbert who really stole the show; her childish tirades mixed with her almost bipolar behavior make her character fun to watch. For those who paid close attention, it was interesting to see how real world instances influenced Sabbert’s character. For example, Larry explains methods of suicide to Lucy. Then toward the end of the play when Mr. Marmalade commits suicide, the method he uses is one that Larry mentioned.

Mr. Marmalade is shockingly edgy and profane; especially when you consider that the main character is four years old. But that’s why it works so incredibly well.

The set is highly exaggerated; it immediately gives the audience the impression that we’re supposed to be seeing things from a child’s perspective, when in reality there is nothing “childish” about this play.

Extreme profanity, violence, smoking, sexual situations, drug use, and even a scene that insinuates the killing of a baby make up this play.

It should also be noted that “Mr. Marmalade” is hysterically funny. The mix between adult situations and child interaction is so precise that you forget you’re watching little kids, but when that realization does randomly strike, you feel dirty just for watching it.

But be warned, no matter how off the wall it is, “Mr. Marmalade” will have you laughing darkly until the end.

Off Campus

Ways to make \$\$\$

By Abby Buckles

Staff Reporter

Did your 10-day spring break the bank? Need some cash fast? Here’s some things to help you start making big bucks – today.

Out with the old, in with the new. Instead of just throwing away last year’s tee’s and shorts, make some money off of them for a new outfit.

Plato’s Closet will buy all those gently used purses, jewelry, shoes and clothes for both guys and gals and offer you cash on the spot.

Got a box full of old CD’s stuffed in the back of the closet? A rack jammed full of DVD’s that aren’t favorites? Or a handful of video games that have already been beaten?

Brush off those dust bunnies, take them up to Slack-er’s and get some cash for them.

Come the end of the semester, Chegg.com knows that

the stack of books on your desk is worth a bigger chunk of change than the measly 10 bucks a pop the bookstore will give you back. Get a quote (on average at least \$40 each), ship the books for free, and like Smash Mouth used to say – get paid.

Buy next semester’s books from them and enjoy saving up to 80% off the list price.

Plus, Chegg will plant a tree every time you buy or sell with them.

Take advantage of eBay by bidding and winning hot items and reselling them – making two or three times more than you originally paid for them.

Make use of that passion for crafting. Etsy.com is filled with countless trinkets people are selling that they made by hand.

Take all that pocket change that’s been jingling around in your pants making them sag and dump it into a Coinstar kiosk and voila! Instant cash!

Roller hockey wins eighth title

By Alex Jahncke
Sports Editor

After a disappointing end to last season Lindenwood's roller hockey team regained their status as champions.

This past Sunday the Lions capped off their 28-1-1 season with a 5-1 win over Arizona State to clinch their eighth national championship in the past nine years.

"It was a good time," said Head Coach Ron Beilsten. "We will enjoy this one for awhile."

The national tournament started off a little rough for the Lions. They opened up against the University of Buffalo. The Lions gave up two quick goals in the first period, then it was down hill from there. They would suffer their first loss of the season by the score of 7-2.

"It was a bad game," Beilsten said. "We didn't dwell on it and we never doubted ourselves. We knew we could play better. It was just a matter of working a little harder."

The Lions won their next game 5-2 over Michigan State University. Next, they tied University of Missouri-St. Louis 4-4, but would beat them later in the semi-finals 6-2 to earn the chance at the championship game. They also shutout Hofstra University 10-0 and beat University of Rhode Is-

land 9-1.

Finally, they would meet Arizona State. It did not take long for the Lions to get on the board. 13 seconds into the game John McGuinness scored his first of two goals in the period. Travis Bokina added another goal midway through the first. The Lions went in to the second period up 3-0, and they did not allow a single shot on goal.

The game was much closer in the final two periods, but the damage was already

done. Sean Sullivan added two more goals for the Lions, while goalie Dave Thomas only allowed one. They went on to win by the final score of 5-1, and clinched their eighth title in nine years.

"We are very excited to get it [the championship] back," said Beilsten. "It was really something special."

Heading into the offseason the Lions will work to stay atop of the game. Their best asset is the youthfulness of the team. They will not be losing many players due to graduation. There are many strong recruits that will be added. With this in mind coach Beilsten feels confident about next season too.

"We are not losing much next year," he said. "With the addition of some new players fighting for positions will be keen."

"We are very excited to get it [the championship] back. It was really something special"

—Coach Beilsten

Game of the Week

This Sunday the 10-4 Lion's Lacrosse team will take on University of Missouri at home at Hunter Stadium. It will be the team's last home game of the season before playoffs. The game will start at 1.

Lions take 3rd at nationals

By T.J. Gibbar
Contributing Reporting

The Men's Swimming and Diving team finishing in third place at the 2010 Swimming and Diving National Championships with 477 points, and the women finishing in tenth place with 139 points, Lindenwood seemed to have a satisfying finish to the season.

The Men and Women's teams finished the meet with seven All-Americans and sixteen All-American awards, and coach Craig Penrose was named NAIA men's coach of the year. Seven different swimmers finished with All-American

swims, with one being a record-breaking time in the 200 yard breaststroke while taking first. Molina broke the record by just a little less than eight seconds which will be a hard one to beat. Junior Simon Morley and freshman DJ Ashruf finished with two All-American swims and senior John Tocjeck, Collin Sharpe and sophomore Sarah Billamosa each received one. Morley finished first in the 200 backstroke consolation final. Morley was also a part of the 400 medley relay team who finished second, runner up to Fresno Pacific. The three other swimmers in this relay consisted of Ashruf,

Molina, and Hernandez. Ashruf also finished fourth in the 100 yard freestyle while breaking a school record, and Ubaldo Zavaleta set a school record in the 1650 yard freestyle as well

"I'm proud of all of the athletes, and our success as a team. The California teams are getting better and we did exceptionally well"

—Coach Penrose

Freshmen Javier Hernandez finished the meet having the most All-Americans swims, with five. Hernandez was a member of the 200

yard medley relay team which consisted of Simon Morely, Sergio Molina, and DJ Ashruf, who finished second place and were named All-Americans. Hernandez finished a second time with All-American status in the 200 yard individual medley, where he finished in third place. Hernandez was named All-American when he finished in second in the 100 yard fly and when he finished first in the 200 yard butterfly. Not only did Hernandez finish first in the 200 yard butterfly, but he broke the school record and the NAIA record while doing so. Hernandez was new to the team this year and has a lot of potential in the future to come.

"With more talent, comes more success," coach Penrose said.

Freshman Sergio Molina finished with four All-Amer-

ican swimmers and finished fifth while doing so.

Tocjeck made his mark by taking second in the three meter diving event, and Sharpe made his mark also taking second place, but in the one meter event. Billamosa earned her honors by placing third in the 200 yard individual medley, winning the 400 individual medley, and placing fourth in the 200 yard butterfly.

Despite the eligibility problems, the team pulled through with some excellent results. The team finished the year with much success and a lot of talent was exposed that will help the team next season. "Competition is getting tougher from year to year, which means we need to work even harder," coach Penrose said. "I'm proud of all of the athletes, and our success as a team."

Legacy photo by Lauren Kastendieck

Heidi Schertzer pitches in game two of a double header against William Jewell College last Thursday. She pick up the win for her team, going all seven innings only allowing three hits and one earned run. The Lady Lions are 22-16 and only have six games left in the regular season.

Lady Lions season winding down

By Micah Woodard
Editor-In-Chief

Bouts of lengthy winning streaks and extensive losing streaks have dominated the 2010 season for Lindenwood softball.

The 22-16 Lady Lions played a long stretch of home games in March. From March 10-18, Lindenwood lost six of eight games, dropping their overall record to 6-10. However, the Lady Lions then won their next six games – all against conference foes – providing them confidence and a healthy 6-2 Heart of America Athletic Conference (HAAC) record.

But LU proceeded to travel to Arkansas and Alabama for six difficult matchups against top teams – and lost every one of them.

Poor performance in clutch hitting situations was partly to blame for the team's streaky play.

"We're not producing

when we need to," Head Coach Don Loberg said. "We're getting the hits – just not when we need them."

During the losing streaks, Lindenwood lost several games by one or two runs. Loberg said they had several chances to win those games, but the timely hitting just wasn't there.

However, the year of streaks continued. Since the Alabama/Arkansas road trip, Lindenwood has gone undefeated, winning 10 consecutive games. This included a sweep of the McKendree Tournament held this past weekend, where LU won all four games and outscored its op-

ponents 30-4.

Luckily for the Lady Lions, the winning streaks occurred during conference play, which has now provided the team with an outstanding 10-2 conference record and a No. 1 conference ranking. This is key, as Loberg said the team's only possible ticket to the NAIA national tournament

is to win the HAAC conference tournament in May.

The HAAC tournament, which begins April 30, will consist of the top eight teams in the conference. In each round, teams compete in a best-of-three series to determine the victor. The higher-seeded team re-

"They're realizing now that we have to really do the job. Otherwise we'll be out of it"

—Coach Loberg

Golf season rolling along

By Todd Schloessman Staff Reporter

With three tournaments left on the season, the men's golf team has had a successful season thus far.

"We've played consistent golf all season, and I am pleased with how the season has gone" said Head Coach Tim LaPlaut.

One of the biggest highlights of the season was the Mobile Fall Classic, in Mobile, Alabama in which the team won the tournament beating out six other schools for first place.

Recently it has played in larger tournaments finishing 10th out of 20 in the North Alabama Spring Classic in Muscle Shoals, Alabama over spring break and most recently the Carolina Springs

Intercollegiate tournament in White Lake, North Carolina where the team placed 5th out of 17.

The first day of the tournament the team gathered a combined score of 298 to finish the day in 6th place, but moved into 5th on Saturday with one more stroke to end with 299.

The Lions were led by Lourens Klevnhaus who shot 74 both days on the par 72 course and finished 19th overall. Morgan Leigh had a strong showing finishing with scores of 74 and 75 on both days end-

ing up in 24th place overall.

The Lions finished with a total of 597 to get the 5th place finish, which should have been a confidence builder after the previous 10th place finish as well as a nice way to end spring break for the team.

The team will next compete at the NAAIA Classic in Indianapolis, Indiana April 12th and 13th, followed two weeks later by the HAAC Championship in Booneville, MO.

"We're looking to build on our successes this season to finish the season on a very high note" LaPlaut said.

"We've played consistent golf all season, and I am pleased with how the season has gone."

-Coach LaPlaut

New Coach

On Tuesday, April 6 a press conference was held to announce that Tony Francis will become the head coach of Lindenwood's women's basketball team.

SCOREBOARD

Men's Basketball

- 11/4- McKendree University L 73-62
11/6- Robert Morris College (Lindenwood Classic) W 68-66
11/7- Life University (Lindenwood Classic) W 95-79
11/13- William Penn University (Huntington Classic) W 90-85
11/14- Huntington University (Huntington Classic) L 84-67
11/17- Missouri Baptist University W 74-65
11/27- William Woods University (Columbia Classic) W 69-61
11/28- Columbia College (Columbia Classic) W 77-48
12/3- Culver-Stockton College (Mo.) W 84-53
12/5- Baker University (Kan.) W 70-57
12/10- Evangel University (Mo.) L 70-67
1/1- Sterling College (Tabor Classic) W 68-43
1/2- Tabor College (Tabor Classic) W 75-61
1/7- Missouri Valley College L 64-50
1/9- Graceland University (Iowa) W 80-69
1/11- Avila University (Mo.) p.m. W 69-52
1/14- Central Methodist University (Mo.) L 68-43
1/16- MidAmerica Nazarene University (Kan.) L 64-58
1/18- Benedictine College L 70-59
1/23- William Jewell College (Mo.) W 72-62
1/28- Culver-Stockton College (Mo.) W 74-47
1/30- Baker University W 64-44
2/4- Evangel University (Mo.) L 69-62
2/6- Benedictine College (Kan.) W 62-49
2/11- Missouri Valley College W 63-60
2/13- Graceland University (Iowa) W 86-68.
2/15- Avila University (Mo.) W 61-45
2/18- Central Methodist University (Mo.) W 65-56.
2/20- MidAmerica Nazarene University (Kan.) W 70-58
2/27- William Jewell College (Mo.) L 67-65

HAAC Standings School, Record

Table with 2 columns: School, Record. Rows include Central Methodist (24-8), Evangel (20-12), William Jewell (21-10), Lindenwood (23-9), Missouri Valley (20-11), MidAmerica Nazarene (18-13).

Table with 2 columns: School, Record. Rows include Benedictine (16-14), Graceland (13-18), Culver-Stockton (7-23), Avila (10-19), Baker (10-20).

Team Leaders

Points per game

Table with 2 columns: Player, Points. Rows include Richard Rose (14.3), Toriano Adams (11.8), Joey Parker (10.1).

Rebounds per game

Table with 2 columns: Player, Rebounds. Rows include Toriano Adams (9.8), Brett Thompson (6.5), Joey Parker (3.7).

3-Point Percentage

Table with 2 columns: Player, Percentage. Rows include Shane Williams (1.000), Richard Rose (.392), Brandon Kunkel (.375).

Free Throw Percentage

Table with 2 columns: Player, Percentage. Rows include Madison Medley (1.000), Richard Rose (.851), Shane Williams (.758).

Baseball

- 1/30 Faulkner University (Ala.) (DH) W 4-1, W 6-3
1/31 Auburn University Montgomery (Ala.) (DH) W 4-3, W 5-2
2/6 Bacone College (Okla.) (DH) W 5-2, W 10-0
2/7 Bacone College (Okla.) W 10-2
2/13 Lubbock Christian University (Texas) (DH) W 11-7, L 5-1
2/14 Lubbock Christian University (Texas) (DH) L 11-0
2/20 Tennessee Wesleyan College (DH) W 3-2, L 7-1
2/21 Tennessee Wesleyan College (DH) L 8-2, L 6-3
2/27 Indiana University Southeast (DH) W 9-6, W 7-3
2/28 Indiana University Southeast (DH) W 5-2, W 4-2
3/6 Benedictine College (Kan.) (DH) L 4-3, L 1-0
3/7 Harris-Stowe State University (Mo.) (DH) W 6-4, W 11-3
3/9 Graceland University (Iowa) (DH) Lamoni, IA 1 p.m.
3/10 Mid-Continent University (Ky.) (DH) 4 p.m.
3/13 Baker University (Kan.) (DH) 1 p.m.
3/16 MidAmerica Nazarene University (Kan.) (DH) 4 p.m.
3/20 William Jewell College (Mo.) (DH) 1 p.m.
3/21 McKendree University 2 p.m.
3/23 Avila University (Mo.) (DH) 1 p.m.
3/26 Evangel University (Mo.) (DH) 4 p.m.

Table with 2 columns: School, Record. Rows include 3/27 Evangel University (Mo.) (DH) 1 p.m., 3/28 McKendree University 2 p.m., 4/2 Missouri Valley College (DH) 4 p.m., 4/3 Missouri Valley College (DH) 1 p.m., 4/10 Central Methodist University (Mo.) (DH) 1 p.m., 4/11 Central Methodist University (Mo.) (DH) 1 p.m., 4/17 Saint Ambrose University (Iowa) (DH) 2 p.m., 4/18 Saint Ambrose University (Iowa) 12 p.m., 4/24 Culver-Stockton College (Mo.) (DH) 1 p.m., 4/25 Culver-Stockton College (Mo.) (DH) 1 p.m., 4/27 Iowa Wesleyan College (DH) 4 p.m.

HAAC Standings

Table with 2 columns: School, HAAC, Overall Record. Rows include Avila (15-5, 26-9), William Jewell (13-5, 25-8), Lindenwood (17-7, 33-12), MidAmerica Nazarene (10-10, 17-19), Graceland (9-9, 13-20), Baker (9-10, 13-17), Culver-Stockton (9-11, 18-19), Missouri Valley (8-12, 11-16), CentralMethodist (8-14, 11-20), Benedictine (6-14, 6-27), Evangel (5-12, 10-22).

Team Leaders

Average

Table with 2 columns: Player, Average. Rows include Casey Colbert (.545), Roberto Lopez (.400), Sophia Galati (.395).

Home Runs

Table with 2 columns: Player, Home Runs. Rows include Shelby Anderson (7), Cody Anderson (2), Anthony Dallosto (1).

RBI

Table with 2 columns: Player, RBI. Rows include Shelby Anderson (20), Cody Anderson (12), Frank Corpus (12).

Runs

Table with 2 columns: Player, Runs. Rows include Kayla Murphy (18), Bryce Holland (15), Justin Lamar (13).

W-L Record

Table with 2 columns: Player, Record. Rows include Zach Malaway (4-1), Evan Vinyard (3-2).

Daniel Sandello - 2-0

Women's Basketball

- 10/24- Maryville University L
11/2- Olivet Nazarene University (Ill.) L 69-49
11/7- Hannibal-LaGrange College (Mo.) L 99-52
11/13- Columbia College (Mo.) L 99-52
11/16- University of Missouri - St. Louis L 62-60
11/18- Missouri Baptist University L 107-97
11/21- Hannibal-LaGrange College (Mo.) W 69-63
12/3- Culver-Stockton College (Mo.) W 58-50
12/5- Baker University L 74-52
12/10- Evangel University (Mo.) L 79-64
1/7/2010 Missouri Valley College L 71-69
1/9/2010 Graceland University (Iowa) W 95-90(OT)
1/11/2010 Avila University (Mo.) L 86-67
1/14/2010 Central Methodist University (Mo.) L 65-58
1/16/2010 MidAmerica Nazarene University (Kan.) L 78-50
1/18/2010 Benedictine College (Kan.) W 71-68
1/23/2010 William Jewell College (Mo.) L 76-43
1/28/2010 Culver-Stockton College (Mo.) W 86-56
1/30/2010 Baker University (Kan.) L 65-59
2/4/2010 Evangel University (Mo.) L 66-53
2/6/2010 Benedictine College (Kan.) W 77-69
2/8/2010 University of Illinois at Springfield L 64-57
2/11/2010 Missouri Valley College L 77-68
2/13/2010 Graceland University (Iowa) L 80-78 (OT)
2/15/2010 Avila University (Mo.) L 64-60
2/18/2010 Central Methodist University (Mo.) W 62-49
2/20/2010 MidAmerica Nazarene University (Kan.) L 71-65

HAAC Standings School, Record

Table with 2 columns: School, Record. Rows include William Jewell (25-7), Evangel (23-8), Avila (19-12), Benedictine (18-12), Baker (18-14), MidAmerica Nazarene (16-16), Missouri Valley (12-19), Graceland (12-14), Lindenwood (9-22), Central Methodist (11-19), Culver-Stockton (5-23).

Team Leaders

Points per game

Table with 2 columns: Player, Points. Rows include Christina Edwards (15.4), Kelly Albers (9.4), Cassie Williams (9.1).

Rebounds per game

Table with 2 columns: Player, Rebounds. Rows include Christina Edwards (8.8), Cassie Williams (7.3), Kelly Albers (6.0).

3-Point Percentage

Table with 2 columns: Player, Percentage. Rows include Megan Lankford (.500), Sade Adams (.359), Abby Schultenhenric (.317).

Free Throw Percentage

Table with 2 columns: Player, Percentage. Rows include Christina Edwards (.767), Abby Schultenhenric (.764), Kelly Albers (.732).

Men's Hockey

- 9/18- University of Central Oklahoma W 7-1
9/19- University of Central Oklahoma W 8-0
9/25- Oklahoma University W 7-1
9/26- Oklahoma University W 5-2
9/30- Saint Louis University W 9-1
10/2- University of Illinois W 6-2
10/3- University of Illinois W 3-2
10/9- Iowa State University W 5-2.
10/10- Iowa State University W 4-2

New Coach

On Tuesday, April 6 a press conference was held to announce that Tony Francis will become the head coach of Lindenwood's women's basketball team.

Table with 2 columns: School, Record. Rows include 12/5- Robert Morris College (Ill.) W 4-2, 12/6- Robert Morris College (Ill.) W 4-3, 1/6- University of Alaska Fairbanks W 4-2, 1/7- University of Alaska Fairbanks W 7-1, 1/12- University of Massachusetts W 4-2, 1/13- University of Massachusetts W 2-0, 1/15- University of Rhode Island W 5-3, 1/16- University of Rhode Island L 6-5(OT), 1/17- University of Rhode Island W 3-2, 1/22- Penn State University W 3-0, 1/23- Penn State University W 4-0.

Team Leaders

Goals

Table with 2 columns: Player, Goals. Rows include Mandy Dion (46), Sarah Oliphant (22), Ashley Rebeck (20).

Assist

Table with 2 columns: Player, Assists. Rows include Sarah Oliphant (27), Lisa Moreau (24), Janella Brodett (22).

Points

Table with 2 columns: Player, Points. Rows include Mandy Dion (63), Sarah Oliphant (49), Ashley Rebeck (40).

Wins

Table with 2 columns: Player, Wins. Rows include Becca Bernet (29), Kaye Stock (2), Alexa Bauer (1).

Men's Lacrosse

- 2/12 Missouri S & T (Scrimmage) 7 p.m.
2/13 Washington University in St. Louis (Scrimmage) W 18-4
2/20 University of Minnesota L 12-11
2/21 University of Minnesota Duluth L 13-6
2/26 Colorado State University L 17-4
2/28 University of Texas W 12-10
3/5 University of Tennessee W 8-7
3/6 Texas A&M University W 7-6
3/12 University of Colorado 8 p.m.
3/14 University of Miami 1 p.m.
3/19 Minnesota State University Mankato 7 p.m.
3/21 Central Michigan University 1 p.m.
3/25 Illinois State University 7 p.m.
4/9 University of Wisconsin 7 p.m.
4/11 Purdue University 1 p.m.
4/16 Indiana University 7 p.m.
4/18 University of Missouri 1 p.m.
4/24 University of Illinois 2 p.m.

Women's Lacrosse

- 2/6 Tennessee Wesleyan College W 17-3
2/12 University of California Santa Barbara L 15-14
2/13 California Polytechnic State University W 7-6
2/14 University of California Los Angeles W 8-7
2/27 Northwestern University WIN
2/27 University of Wisconsin W 21-7
3/3 Miami University (OH) W 15-5
3/6 University of Illinois W 17-5
3/6 Marquette University 2 p.m.
3/12 University of Colorado W 19-2
3/26Colorado State University 8:15 p.m.
3/27University of Georgia 11:15 a.m.
3/28University of Florida 8 a.m.
3/28University of Minnesota Athens, GA 10:15 a.m.
4/8 Brigham Young University 7 p.m.
4/9 University of Michigan 7:30 p.m.
4/10 Santa Clara University 4 p.m.
4/11 University of Central Florida 1 p.m.

Women's Ice Hockey

- 10/9- Robert Morris College (Ill.) W 2-1
10/10- Robert Morris College (Ill.) W 2-1
10/17- Michigan State University W 5-3
10/18- Michigan State University W 3-0
10/24- Western Michigan University W 13-0
10/25- Western Michigan University W 12-0
10/31- University of Michigan W 3-1
11/1- University of Michigan W 6-0
11/7- Grand Valley State University W 6-0
11/8- Grand Valley State University W 5-1
11/13- Bethel University L 5-3
11/14- College of St. Catherine T 4-4
11/19- Liberty University W 8-2
11/20- Liberty University W 5-3
11/21- University of Colorado W 11-1
11/22- University of Colorado W 4-2

Do you need to get the word out?

Advertise with The Legacy!

- Discounts for repeat advertisers and special prices for on-campus organizations!
Easy and convenient way to promote!
Design services available, or use your own ad!

For rates and more information, e-mail The Legacy at: journalismlab@lindenwood.edu or stop by Spellmann 3095.

Women's lacrosse wins three at home tournament

Legacy photo by Lauren Kastendieck

This past weekend the Lady Lions hosted the annual Lindenwood Invitational. They went 3-1 losing only to the number one ranked team in Santa Clara University. This ended their season high 14 game win streak.

By Issa David
Staff Reporter

The women's Lacrosse team held the annual Lindenwood Invitational, on Thursday through Sunday of last week. These were the last games of the season before the Women's Collegiate Lacrosse League (WCLL) tournament held in Toledo, Ohio on April 17 and 18. The Lady Lions have a 13-1 record entering the Invitational and are ranked number two in the country according to the Women's Division Intercollegiate Athletics (WDIA).

The team faced number seven ranked Brigham Young University (BYU) on Thursday night. The Lady Lions got off to a quick start, scoring six goals. BYU came back, but the Lady Lions held a 9-4 lead at half. In the second half the teams

traded goals, both scoring four. Lindenwood came out on top 13-8. Justiene Groothuis scored seven goals in the game; LU won 14 of 21 draws.

Their second game was against the 13 ranked University of Michigan Wolverines (UM) where conditioning was the story of the game.

LU built a lead of three goals twice in the first half and both times UM got the score back within one. In the second half it was all Lions. They scored seven times while UM only scored four. Lacey Vatland had a great game, scoring five times and assisted four times. Justiene Groothuis scored twice and had four assists.

The biggest game of the tournament for LU happened on Saturday with a showdown against the num-

ber one ranked Santa Clara University (SCU) Broncos. A classic battle between the number one and two ranked teams happened.

The Broncos started off quick, scoring six goals to LU's one. Their defense was strong as the they were able to stop the Broncos from scoring any more goals in the half. LU scored three times to make it a 6-4 game at half, but the LU defense did not hold up as SCU scored five times to win the game 11-5, ending a 14 game win streak. LU rebounded in the next game and beat Central Florida 16-5.

The Lady Lions now prepare for the WCLL tournament that will take place April 17, and then the WDIA tournament on May 5 where the team could have a rematch against the Broncos of Santa Clara.

SCOREBOARD

Roller Hockey

10/24 11 a.m. University of Missouri W 10-0
10/24 2 p.m. St. Louis Community College-Meramec W 7-1
10/25 5 p.m. University of Missouri - St. Louis W 6-4
11/7 12 p.m. University of Missouri - St. Louis W 8-4
11/7 5 p.m. St. Charles Community College W 10-3
11/8 2 p.m. Truman State University W 10-0
11/13 8:30 p.m. University of Missouri W 12-4
11/14 2 p.m. Saint Louis University W 11-2
11/14 7 p.m. University of Missouri - St. Louis W 9-1
11/15 10 a.m. Southern Illinois University Edwardsville W 11-5
2/6 Michigan State University Palatine, Ill. W 4-3
2/6 University at Buffalo Palatine, Ill. W 5-2
2/7 Central Michigan University W 6-4
2/19 University of Missouri - St. Louis W 3-1
2/20 St. Louis Community College-Meramec W 13-3
2/20 University of Louisiana at Lafayette W 1-0 (forfeit)
2/21 University of Illinois W 10-0
2/26 St. Charles Community College W 10-1
2/27 Missouri State University W 13-3
2/27 University of Missouri - St. Louis W 12-2
2/28 University of Missouri - St. Louis W 9-2

Team Leaders

Goals

Michael Inouye - 25
Kyle Gouge - 20
Travis Bokina - 16

Assist

Michael Inouye - 31
Sean Sullivan - 10
Jake Hill - 10

Points

Michael Inouye - 56
Kyle Gouge - 26
Travis Bokina - 25

GAA

Joe Colmo - 1.00
Brett Humes - 2.60
Dave Thomas - 2.67

Women's Softball

2/12 Spring Hill College (Ala.) 3 p.m.
2/12 Faulkner University (Ala.) 5 p.m.
2/13 Union University (Tenn.) 11 a.m.
2/13 William Carey University (Miss.) 1 p.m.
2/13 Belhaven College (Miss.) Ridgeland, MS 3 p.m.
2/20 William Woods University (Mo.) (DH) Cancelled
2/27 Olivet Nazarene University (Ill.) (DH) L 4-2, W 2-0
2/28 Indiana Institute of Technology (DH) W 4-2, L 5-3
3/5 Louisiana State University W 6-3
3/5 Belhaven College (Miss.) L 6-2
3/6 Christian Brothers University L 8-3
3/6 Louisiana State University W 6-0
3/10 Columbia College (Mo.) (DH) L 3-1, L 2-1
3/13 Saint Xavier University (Ill.) (DH) L 5-4, L 5-3
3/14 Blackburn College (DH) W 10-2, W 9-1L 7-3, L 4-2
3/15 Rogers State University (Okla.) (DH) W 6-0, W 6-2
3/17 Maryville University (DH) W 11-3, W 12-11
3/18 Evangel University (Mo.) (DH) 4 p.m.
3/20 MidAmerica Nazarene University (Kan.) (DH) 1 p.m.
3/21 Baker University (Kan.) (DH) 12 p.m.

3/23 McKendree University (DH) 5 p.m.
3/24 William Jewell College (Mo.) (DH) 5 p.m.
3/27 Spring Hill College (Ala.) (DH) Mobile, AL 2 p.m.
3/28 University of Mobile (Ala.) (DH) 4 p.m.
4/1 Central Baptist College (DH) 4/3 Harris-Stowe State University (Mo.) 11 a.m.
4/6 Culver-Stockton College (Mo.) (DH) 3 p.m.
4/11 Avila University (Mo.) (DH) 2 p.m.
4/14 Central Methodist University (Mo.) 5 p.m.
4/17 Benedictine College (Kan.) (DH) 1 p.m.
4/18 Graceland University (Iowa) (DH) 1 p.m.
4/24 Missouri Valley College (DH) 3 p.m.
4/27 McKendree University (DH) 3 p.m.

HAAC Standings

School, HAAC, Overall Record

Lindenwood	10-2, 22-16
MidAmerica Nazarene	11-3, 31-5
Evangel	9-3, 22-10
Missouri Valley	7-3, 22-19
Central Methodist	7-4, 21-12
William Jewell	5-5, 14-16
Benedictine	5-9, 13-18
Culver-Stockton	5-10, 8-23
Baker	4-10, 14-24
Avila	2-8, 3-10
Graceland	2-10, 7-21-1

Team Leaders

Average

Chelsea Landeck - 450
Caitlin Diesen - 429
Samantha Van Pelt - 389

RBI

Jessica Long - 15
Katie Wessel - 5
Danielle Merli - 5

Runs

Sophie Berman - 8
Danielle Merli - 7
Jacqueline Riordan - 6

Home Runs

Sophia Galati - 3
Jessica Long - 2
Sophie Berman - 1

ERA

Heidi Schertzer - 1.40
Cassandra VanDyke - 2.33
Aubrey Moss - 2.90

Strikeouts

Aubrey Moss - 35
Heidi Schertzer - 35
Rebecca Peddicord - 27

Innings Pitched

Aubrey Moss - 11.1
Rebecca Peddicord - 9.2
Heidi Schertzer - 7.0

Men's Tennis

3/6 University of Dubuque 10 a.m.
3/14 Indiana Institute of Technology 1 p.m.
3/20 Graceland University (Iowa) 8 a.m.
3/28 Northwood University 1 p.m.
3/30 Embry-Riddle University (Fla.) 3:30 p.m.
3/31 Webber International University (Fla.) 3 p.m.
4/1 Saint Thomas University (Fla.) 1 p.m.
4/2 University of Sioux Falls (S.D.) 2 p.m.
4/6 Kaskaskia College 3 p.m.
4/8 Missouri Baptist University 3:30 p.m.
4/11 Missouri Valley College 4 p.m.
4/15 McKendree University 3 p.m.
4/17 William Jewell College (Mo.) 10 a.m.

4/18 Baker University (Kan.) 11 a.m.
4/19 Washington University in St. Louis 4 p.m.

Women's Tennis

3/5-6 Principia Women's Tournament
3/12 Indiana Institute of Technology 1 p.m.
3/20/2010 Graceland University (Iowa) 8:00 a.m.
3/24 Washington University in St. Louis 4:30 p.m.
3/28 Northwood University 1 p.m.
3/29 St. Thomas University 2 p.m.
3/30 Embry-Riddle University (Fla.) 3:30 p.m.
3/31 Webber International University (Fla.) 3 p.m.
4/1 Saint Thomas University (Fla.) 1 p.m.
4/2 University of Sioux Falls (S.D.) 2 p.m.
4/4 McKendree University 4 p.m.
4/8 Missouri Baptist University 3:30 p.m.
4/9 Evangel University (Mo.) 4 p.m.
4/11 Missouri Valley College 1:30 p.m.
4/17 William Jewell College (Mo.) 10 a.m.
4/18 Baker University (Kan.) 11 a.m.
4/20 Lewis & Clark Community College 3 p.m.

Men's Swim/Dive

10/10 Show-Me Invitational Columbia, MO 6th (7)
10/24 Rose Hulman Relays Terre Haute, IN 1st (5)
10/31 Saint Louis St. Peters, MO 1st(2)
11/6 Missouri State University Springfield, MO 2nd(2)
11/14 Illinois IT/Robert Morris Chicago, IL 1st(2)
11/21 Washington Invitational 11 a.m.
12/4 Saint Louis University 6 p.m.
1/8 Washington University in St. Louis
1/15 Washington Invitational TBA
1/23 Saint Louis/Illinois IT/Missouri State 1 p.m.
1/30 Monmouth Invitational
2/17 Liberal Arts Invitational
3/3 NAIA National Championship 3rd

Men's Wrestling

10/30 Lindenwood Open St. 9 a.m.
11/7 Eastern Michigan Open 10 a.m.
11/14 Iowa State Open 10 a.m.
11/22 Missouri Open 10 a.m.
12/5 Wisconsin-Parkside Open 10 a.m.
1/8 NWCA/NAIA National Duals
1/15 Nebraska-Omaha 7 p.m.
1/16 UNO Glen Brand Open 10 a.m.
2/6 Missouri Valley Open 9 a.m.
2/10 Truman State University 7 p.m.
2/20 NAIA East Regional 9 a.m.
3/4 NAIA National Championship

National Placers

Chris Chionuma- 2nd at 165lbs
Tyler Porras- 4th at Hwt
Sam Schmitz- 6th at 149lbs

Women's Wrestling

10/31- McMaster Open 9 a.m.
11/13- Oklahoma City University 5 p.m.
11/20- Canada-America Tournament 9 a.m.
12-4 Harry Gerris Tournament 6p.m.
1/8- National Duals Championship 9 a.m.
1/15- Missouri Baptist University 7 p.m.
1/22- Oklahoma City University 5

Track & Field

12/4 Saluki Fast Start
1/9 Missouri Invitational
1/15 SASF Invitational
1/22 Illinois College 8th (16)
1/30 Illinois Wesleyan University

2nd (16)
2/6 Hoosier Invitational
2/13 Wildcat Invitational
2/18 HAAC Indoor Championship
3/4 NAIA Indoor National Championship
3/26 Missouri Relays
3/27 Polar Bear Invitational
4/10 SIU-Edwardsville Classic
4/10 Lil State Champion
4/14 Kansas Relays
4/17 Memphis Invitational
4/3/ Southern Illinois University Edwardsville
4/30 HAAC Outdoor Championship
5/27 NAIA Outdoor National Championship

Synchronized Swimming

2/6/2010 Canisius College Buffalo, NY TBA
2/13/2010 Ball State University St. Louis, MO (Lindbergh High School) TBA
2/27-28/2010 Regional Championship Ann Arbor, MI TBA
3/11-13/2010 Collegiate National Championship
4/14-18/2010 U.S. National Championship Huntersville, NC

Shooting

9/19 Missouri S&T All Rolla, MO
9/24 Fall Classic Trap Sparta, IL
10/5 World Skeet Mini and Main Skeet San Antonio, TX
10/10 Sparta Trap Shoot Trap Sparta, IL
10/11 Knights of Columbus Charity Sporting Clays Sparta, IL
10/27 NSCA Nationals Sporting Clays San Antonio, TX
10/30 International Trap Fall Championships International Trap Delaware, OH
1/16 Quail Unlimited
1/18 Shot Show Las Vegas, Nevada
2/11 Fort Benning Fort Benning, Ga.
2/18 Comstock Open Las Vegas, Nevada
2/25 Spring Grand Tucson, Ariz.
3/4 Browning/Briley Jennings, La.
3/5 Kansas Crossroads Olathe, Kan.
3/20 USA Shooting Spring Fort Benning, Ga.
4/9 Arch Classic St. Louis, Mo.
4/19 ACUI National Champion-

ships San Antonio, Texas

Women's Swimming and Diving

10/3 Intrasquad Meet
10/10 Show-Me Invitational
10/24 Rose Hulman Relays
10/31 Saint Louis/Hannibal-LaGrange
11/6 Missouri State University
11/14 Illinois IT/Robert Morris
11/21-22 Washington Invitational
12/2 Saint Louis University
1/8 Washington University in St. Louis
1/15-16 Washington Invitational
1/23 Saint Louis/Illinois IT/Missouri State
1/30 Monmouth Invitational
2/17-20 Liberal Arts Invitational
3/3-6 NAIA National Championship

Men's Golf

9/8 Missouri Intercollegiate The Club at Porto Cima 3rd (16)
9/12 Mount Mercy College Classic Hunters Ridge Golf Club 4th (24)
9/28 Lindenwood Fall Invitational Crescent Farms Golf Club 7th (20)
10/2 Derrall Foreman Invitational Cleveland Golf Club 4th (13)
10/15 NAIA Preview Invitational TPC at Deere Run 6th (17)
11/2 Mobile Fall Classic Heron Lakes Country Club 1st (7)
2/15 Southern Nazarene Arizona Intercollegiate Francisco Grande 9th (13)
3/8 Spring Hill Badger Invitational Spring Hill College Golf Club 3rd (7)
3/26 Evangel Spring Invitational Rivercut Golf Club 3rd (9)
3/29 North Alabama Spring Classic Robert Trent Jones Fighting Joe 10th (20)
4/1 Carolina Sands Intercollegiate Carolina Sands Golf Club 5th (17)
4/12 NAIA Classic Brickyard Crossing
4/26 HAAC Championship Hail Ridge Golf Club
5/18 NAIA National Championship TPC Deere

Women's Golf

9/3 Maryville Fall Warm-Up Aber-

deen Golf Club 2nd (9)
9/20 Screaming Eagles Classic Cambridge Golf Course 5th (11)
9/26 Millikin Fall Classic Red Tail Run 4th (19)
10/5 Missouri-St. Louis Triton Invitational Gateway Golf Links 5th (20)
10/12 Trevecca Fall Challenge Old Hickory Country Club 2nd (6)
11/2 Mobile Fall Classic Azalea City Golf Club 3rd (7)
2/15 Southern Nazarene Arizona Intercollegiate Francisco Grande 8th (8)
3/8 Spring Hill Badger Invitational Spring Hill College Golf Club 3rd (4)
3/21 Maryville Spring Invitational Aberdeen Golf Club 4th (7)
4/9 McKendree Spring Invitational Cardinal Creek Golf Course 4th (8)
4/16 Millikin Spring Classic Hickory Point Golf Club
5/3 HAAC Championship
5/25 NAIA National Championship Meadowbrook Municipal Golf Course

Cycling

9/28 MWCCC Cyclo Cross Race
10/3 Mountain Bike Mizzou Regionals
10/11 MWCCC Cyclo Cross Race Cape
10/15 USA Cycling Mountain Bike Collegiate Nationals
10/18 MWCCC Cyclo Cross Race
11/2 MWCCC Cyclo Cross Race
11/8 MWCCC Cyclo Cross Race
11/15 MWCCC Cyclo Cross
11/22 MWCCC Cyclo Cross
11/29 MWCCC Cyclo Cross Race
12/6 MWCCC Cyclo Cross Race MO Stat Championship
12/10 USA Cycling Cyclo Cross Collegiate Nationals (Dec. 10-13)
2/27 Murray State Collegiate Race
3/6 Lindsey Wilson Collegiate Race
3/13 DePauw Collegiate Race
3/20 Lindenwood Collegiate Race
3/27 MWCCC Race - Southern Illinois
4/10 Ohio State/Ohio Collegiate Race
4/17 MOBAR Race
4/24 Collegiate Regionals
5/7 Collegiate Nationals

Great Clips®
Relax. You're at Great Clips.®

Haircut

\$9.99

Valid until
5/31/2010

* Please present coupon and student ID to receive discount

1357 Bass Pro Drive (636) 916-4419

Fling

Continued from Page 1

The one finalized event is the Spring Festival. It will take place on Monday, April 19, from 4:30-7 p.m.

One of the many events for Spring Fling is the Battle of the Bulge, a giant capture the flag game sponsored by The Vine. The music fraternity Sigma Alpha Iota will host a movie night on Wednesday, April 21, featuring the film "Music Man." The Black Student Union will have a bake sale during the festival.

The sorority Delta Zeta will host the traditional "Big Man on Campus" show Thursday night. "Basically, the show is a male beauty pageant," Stewart said.

Other events include a water balloon fight sponsored by Phi Lambda Phi and a fashion design challenge on Monday, April 19, sponsored by the fashion club. The dance, traditionally the last event of the week, will be held on Friday, April 23, from 8-11 p.m.

Access

Continued from Page 1

"If the Access Mo. cuts pass, I would have to get a full-time job just to help [my parents] pay for school," Kelley said after participating in the letter writing campaign.

Dan Bedell, LSGA member and co-organizer of the

letter writing campaign, estimated that more than 50 letters expressing opposition to the budget cuts were written to Nixon. Bedell also said that posters would be visible on campus this week, urging students and staff to call Nixon and express their opposition to the cuts.

Golf

Continued from Page 1

Items to be auctioned include baskets from local boutiques. In past years, items have included Cardinal tickets and autographed helmets. "Last year we raised a little over \$5000. We are anticipating doubling that this year," Weber said.

After the event, students in the class will be given the opportunity to vote on how the money will be spent to benefit Harmon Hall.

Last year, the proceeds went toward naming rights for two of the new classrooms, Weber said.

Edward Morris, dean of

the School of Business and Entrepreneurship, said, "This will be the third year of a successful event. It has a great deal of benefit for the school, but mainly for those students who participate in it."

Cost to enter the tournament is \$400 per four-person team or \$115 per individual. To only attend the dinner and silent auction is \$25 per person.

Anyone interested in participating in or donating to the event can contact Abby Weber at (636) 697-7350 or by e-mail at AWeber@lindenwood.edu.

Swing into Spring

Spring buds bloom on trees above the swing in the Quad courtyard. Students experienced unusually warm weather returning from Spring Break. *Legacy photo by Chris Bennett*

LU to host Honors Convocation

By **Stefanie Zobus**
Contributing Writer

Lindenwood will host its yearly Honors Convocation at 2 p.m. on April 25 in The Bezemes Family Theatre in the J. Scheidegger Center.

The convocation acknowledges students who have been successful in their majors, arts, and volunteerism or have shown extraordinary leadership and dedication.

There are 60 individual awards. The most important ones are the Easton Award (for females) and the Sibley Award (for males). The awards are named after Lindenwood's founders

Mary Easton Sibley and Major George C. Sibley.

They recognize seniors who have shown great leadership, high academic performance, service and good character.

Their names also appear on a plaque in Roemer Hall.

Two new awards will be introduced this year: the Community Service Transcript Designation Program, which honors students who have completed at least 500 hours of community work while at Lindenwood; and the Roselyn Zanzille Leadership Character Award, which recognizes outstanding work in interdisciplinary and global studies.

There are also group awards like Organization of the Year, which rewards an organization's extraordinary involvement in Lindenwood.

Another group award is given to seniors graduating with University Honors.

The Honors College requires the students to complete 24 hours of Honors credit with excellent grades.

Successful graduates receive a certificate from President James Evans and a purple cord at graduation.

Moreover, University Honors are shown in the transcript and diploma. This year, 13 students will graduate Honors College.

Want to become a reporter for the Legacy?

Apply today!

Contact Tom Pettit at 636-949-4364 for a job in ad sales, reporting, editing, photography or design

Festival

Continued from Page 2

"We are trying to promote community involvement and what Lindenwood has to offer," Ickes said. "We try to invite the students and community members."

Guffey said that last year the international festival was a great success, especially with the food. "We had about 25 countries representing cuisines," he said.

Prizes are given in several categories. "Japan was best

performance for their martial art demonstration and Nepal won for best cuisine," Guffey said.

He also said that more than 600 people attended the festival along with the St. Charles community.

"We couldn't be more pleased," Guffey said.

"Our goal for this year is to highlight the depth and breadth of Lindenwood's multicultural diversity in an educational and experiential

Correction

In the March 24th issue of *The Legacy*, the course that students need to complete before taking the university writing proficiency exam was mislabeled as COM 170. It is actually ENG 170, also known as English Composition II.

fashion.

"We expect an even bigger turnout this year," he said.

Break

Continued from Page 2

Wollenberg and a friend began with a trip into the mountains/around the city and then climbed pyramids in Teotihuacán.

"My legs hurt the next day from climbing all the stairs," Wollenberg said. "The view

was amazing from the top, so it was well worth it."

By taking local touring busses, Wollenberg toured many different cities, such as Coyoacán, and shopped in Mexican markets. Another mountain town called Cuernavaca had a traditional Eas-

ter celebration taking place and different places to stop/eat.

"There was definitely a language barrier because I don't speak any Spanish except 'el bano'," Wollenberg said. "I still had a great time and managed to get by."

Lindenwood Night Every Wednesday!
after 10 p.m.

1/2 price Bowling Anytime

**O.T. MILL'S
ST. CHARLES LANES**

2187 First Capitol Drive
(636) 949-0311