

The LindenWorld

Inside...
Scenes from
Valentine's
Day Dance!

Volume 167, Issue 13

Lindenwood College

February 28, 1991

General Education Requirements Change

The college has adopted a revised set of general education requirements which will go into effect for students entering after January 1, 1991.

The revision was adopted to provide more options for students when choosing courses to meet general education requirements. A religion/philosophy requirement was also added.

Students who enrolled before January 1, 1991 may choose to complete the new requirements instead of those in effect at the time of their initial enrollment.

Students choosing this option must complete all of the new requirements. It is not possible to combine some of the old with some of the new ones.

If you choose to complete these new requirements, you must complete a form which is available from the Registrar's office. The only signature needed is that of your faculty advisor. This is necessary so that advisors will be aware of which set of general education requirements you need to complete.

The new requirements are:

English Composition

ENG 101 and 102
(total 6 hours)

Humanities

Literature-two courses*
Philosophy or Religion-one course*
(total 9 hours)

Fine Arts

Fine Arts-one course*
(total 3 hours)

Civilization

HIS 100-Human Community
Cross/Cultural or foreign language-two courses*
(total 9 hours)

Social Sciences

American History or American Government-one course
Anthropology, Sociology, Psychology, Economics-one course from each of two separate disciplines*
(total 9 hours)

Math/Science

Mathematics-two courses in college-level mathematics*
Natural Science-one Physical and one Biological Science course, at least one of which must have a lab*
(total 13-14 hours)

*Courses to be selected from approved lists published in college catalog.

SAY CHEESE: Nicole Harlan, yearbook editor looks on as Rhonda Hagenhoff poses for her senior pictures in the M.A.B. parlor. The pictures were taken last week by Photography by Mark. (Photo by Cathy Hudgins)

Retention Signals Great Improvement

A.C.T. Scores Above National Average

For an independent college that looked like it might close its doors two years ago, Lindenwood College has proven that growth and stability are possible, despite national economic downtrends.

According to the latest report issued by Lindenwood College's Office of Day Admissions, 87% of the full-time resident students returned to live on campus and to attend the spring semester. The overall retention rate for full-time day students (residents and commuters) is reported at 91.8%.

President Dennis Spellmann feels that the retention is a result of creating a unique situation where there is a concern for the success of each student. "We want Lindenwood students to succeed and will make opportunities available to help each student's development", he said.

John Guffey, dean of admissions and financial aid, said that the average ACT score of current students is 21. This is slightly higher than the average scores for students entering colleges and universities in Missouri and across the nation. Guffey feels that LC is admitting students who will graduate and successfully enter today's workforce.

According to admissions, the residential student body is recruited nationally with the broadest base in the St. Louis metro area and Missouri. "We're working with students and families from all walks of life, including those from middle-class backgrounds who once thought private, higher education was too costly," said Jerry Bladdick, director of admissions.

He feels that more students in St.

Charles, St. Louis and Missouri are choosing LC because of the great campus, new student programs and our emphasis on academic performance.

Persian Gulf War Expert Speaks at Faculty Appreciation Luncheon

by Diann DiMaggio
LindenWorld Writer

Lindenwood teachers, administration, and the Board of Overseers listened to a Persian Gulf war expert Monday, February 4, at the Lindenwood College Board of Overseer's Faculty Appreciation Luncheon.

Major General Henry Mohr, a columnist on national defense for Heritage Features Syndicate in Washington, D.C., spoke to about 60 faculty members in the Heritage Room in Ayres Hall.

Mohr spoke about the United States' military strength and defense systems in the Persian Gulf. To show its appreciation, Lindenwood presented Mohr with a set of bookends.

Dean of Humanities Jim Wilson said, "The faculty members were quite moved by the appreciation expressed by the Board of Overseers."

"I appreciated Mr. Hyland and his gesture in bringing in a speaker with such a long relationship with the military," said Glen Cerny, KCLC general manager.

Attention Seniors:

The deadline for Application for Degree is passed!! You must fill out a form in the Registrar's Office to be eligible for graduation. If have not done so, you must immediately fill it out along with a policy exemption form for missing the deadline.

Applebee's is a Real Treat

by Cynthia M. Foster
LindenWorld Editor

Applebee's, The Neighborhood Grill & Bar, is just what it claims to be. The new restaurant located on the service road in Regency Plaza near Blockbuster and AMC Theatre is a great place for friends to gather to eat, drink and have a great time doing it.

The atmosphere at Applebee's is very casual. The entire restaurant is open and airy with no division between the dining area and the bar. It is not the place to go for romantic, intimate dining, but it is the place to be if you are in a social mood.

The decor of the restaurant is post-modern with an array of "stuff" all over the walls and ceilings. If you get tired of socializing there is always something to look at.

The servers all wear polos and jeans and they all seem glad to be there with smiles on their faces most of the time.

The menu at Applebee's includes hot sandwiches, favorite Mexican specialties, salads and some steaks and dinners. The prices range from \$3.49 for a burger to \$7.99 for steak dinners.

The drinks are reasonably priced. Soft drinks come with one free refill. And they feature a winter drink menu with coffee drinks and delicious dessert-frozen drinks like Strawberries & Cream, which is wonderful.

One of the servers told us, "We're really happy around here." She was referring to Applebee's two daily Happy Hours

from 3-7 daily and from 10 to Close. They feature Buffalo Chicken Wings for 25¢ a piece during Happy Hour along with 1/2 price Nachos and of course, they have special drink prices during Happy Hours.

Students can usually find a good night to eat cheaply at Applebee's. Monday's special is \$5.95 sirloin steak dinner. Tuesday's is beef or chicken fajitas for \$6.99. Fettucine and lasagne for \$4.79 and \$5.49 respectively highlight Wednesday nights. And Thursdays feature 1/2 price nachos and Margarita Madness all night. All these specials are available after 5 p.m.

If Lindenwood's Sunday Brunch is just not doing the trick, you could try Applebee's. They have brunch on Sundays from 10 a.m. to 3 p.m. They serve breads, sweets and traditional brunch entrees as well as some innovative dishes of their own. It is not a buffet; you order from a brunch menu and the prices range from \$2.99 to \$7.99. You can also order from the regular menu if brunch is not your style.

If you have the time and a little extra cash, Applebee's is a treat that you should give yourself at least once. But, my guess is: you'll most likely enjoy yourself so much that you'll have to go back.

Murphy's Law Revised

by Jason Quakenbush
LindenWorld Columnist

Add two more sections to Murphy's Law:

If you have all the time in the world to do something, it won't happen;

If you find yourself in a hurry in a restaurant, you'll get the slowest waiter, if not the rookie.

It was ironic that my former suitemate, Brian, visited this weekend because he and I both have girlfriends who are actresses who also came down this weekend from their respective graduate schools in Illinois to attend the Midwest auditions at Webster U. However, our plans were not to spend time with our better halves while they were working.

Rather, the residents and friends of our room, known as Spanky's Tap, planned to have a big night out with our graduated buddy. We were content to just sit around Friday night, talking and catching up because we knew Saturday night would be our time to howl. Everybody came by to say hi to Brian, even our RD. It was a nice time, but we looked forward to Saturday night.

Saturday afternoon, though, my girlfriend called to ask if she and her friends could come see the play at Lindenwood. Sure, I said. It was a change of plans but Brian would understand.

"We'll be there in an hour," she

Six Characters in Search of an Author is "Brilliant"

by Bryan S. Audrey
LindenWorld Writer

"Truth is stranger than fiction."

E. Hemingway

Well that is not always the case. Lindenwood's production of Luigi Pirandello's, *Six Characters in Search of An Author*, was brilliant. The play presents the conflict of Illusion vs. Reality. Reality is a severely limited thing and open to false perceptions and distorted illusions.

In this production we have two sets of actors squaring off for control. One set of actors is preparing for a show with the help of technical people and their director. There are interrupted by a family consisting of a father, Rodney Whatley, a mother, Jennifer Johanassen, a daughter and a brother, played by Niccole Schleuter and Rob Bingham. There are also two small children who remain mute throughout the production. These six characters thrust themselves on to the stage and interrupt the ongoing rehearsal.

The father insists that they have a grievous drama that needs to be told. However, the characters need an author to lend meaning to their lives. The director, played masterfully by Jim Freund, is initially upset with their intrusion but come around once the daughters and fathers illicit and amorous affair with one another is brought to light. Niccole Schleuter is absolutely riv-

eting as the daughter. She hits all the right buttons and has as good a night on the Main Stage as this reporter has ever seen.

After a fair amount of cajoling, the director decides to become their author, to shape their truth for the stage.

The script he tries to develop is not received well by the father and the daughter. The family feels that the interpretation that the actors are lending to the production has a false feel to it thereby slighting them in the process.

The real story here is the characters and how their lives have been affected by lust, estrangement, malice and hatred, the building blocks of all of our lives.

Pirandello brings up the point that from the authors pen to the directors whim and to the actors interpretation, a great deal of substance is lost or distorted. Bridging those artistic gaps pushes the two sets of actors to the breaking point.

A wonderfully surprising ending is in store for the viewer. By all means watch this performance. It is both entertaining while exciting stronger over tones that everyone must evaluate in our lives.

You can watch the play on February 28 at 8:00 p.m.. It will also run March 1 and 2 at 8:00 p.m., and there will be a matinee performance on March 2 as well.

Kudos, to Mr. Reeder, Ms. Junker and the rest of the Company on an excellent and enlivening experience.

Letters to the Editor

The LindenWorld encourages its readers to react to its contents or discuss important issues through letters. All letters must include the writers's name and telephone number, but names will be withheld upon request.

Letters may be edited for length.

Please address letters to the editor of *The LindenWorld* by on-campus mail in the security office.

The LindenWorld

Editor	Cynthia M. Foster
Assistant Editor	Ronda Gaines
Photo Editor	Cathy Hudgins
Sports Editor	Chad M. Bolser
Copy Editor	Denise Durbin
Columnists	Jason Quackenbush Lisa Watkins
Writers	Bryan S. Audrey Diann Dimaggio Ken Anderson Charlotte Skoien Tim Stouffer
Cartoonist	J. Sean Busking
Advisor	Eileen Solomon

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 or the student body

Address correspondence to: Editor, The LindenWorld, Lindenwood College, 200 College, St. Charles, MO 63301. Telephone 949-4838.

said. Well, an hour passed and they weren't here. They had taken a wrong turn that cost them half an hour. When they showed, we had about an hour to grab a bite before curtain at Jelkyl. They were starving and wanted a sit down meal, so we decided on a Chinese place on Droste.

As far as this place goes, it was busy, which means there were about five tables and a couple waiting for take out. At 7:10 we placed our order, slightly easing the palpable tension that came from wrong directions and lost time.

The five of us chatted for a while, but soon began to wonder where the food was. Our waiter then appeared with part of it—one person's order. He disappeared. He rang someone out. He got water for another table. He reappeared with another person's single order for our table—then left again! The tension mounted as showtime neared. This guy was bringing our meal out one dish at a time!

With less than ten minutes to get to the play we just told the guy to wrap up what he hadn't brought out. As one of our number paid he had the proper guts to tell the waiter how bad his service was. The guy smiled and took the money.

We got to Lindenwood with minutes to spare and settled down to an enjoyable show. But afterwards, my girlfriend and the others couldn't stay long, as some of them had an audition Sunday, so in

a haze of mutual awkwardness we all mumbled goodbye. They retreated into the shadows of Roemer parking lot and I shuffled back to my empty room.

Within half an hour my girlfriend called, understandably neurotic about her strange evening; her friends had gone to Hardee's.

Later, I found a note from Brian telling me to come over to Stumberg because they were all still on campus. The Big Nite Out never happened. I wandered over and found people sitting and talking like the night before, but more quietly.

It was actually a welcome change of pace, but as a whole, this Woody Allenesque weekend was remarkably underwhelming. How does Murphy do that?!

Wanted:
Letters to the Editor to appear on this page! Speak Out and Be Heard!

Send to LW Box in Security

CONFLICTING VIEWS: As the ground war begins, Americans become even more divided on the war in the Persian Gulf. (Photos by Cathy Hudgins)

Lenten Lectures Will Focus on Peace

"What is Needed For Peace?" is the theme for this year's Lenten Lecture Series, which began Tuesday.

The lectures are to be given for the next three Tuesdays between noon and 1:00 p.m., in the Heritage Room of Ayres Cafeteria.

Speakers will include:

Donna Charron, professor of philosophy at Lindenwood, on **March 5**.

James D. Evans, professor of psychology, on **March 12**.

Joseph A. Cernik, professor of history and political science, on **March 26**.

The first speaker of the series was **Rev. Robert R. McGruther**, pastor of St. Charles Presbyterian Church and member of the Lindenwood College Board of Directors.

While Lent is a Christian observance, a traditional period of self-examination and reflection in preparation for Good Friday and Easter, the Lenten Lecture Series is not intended solely for Christians. Rather, it always focuses on some topic of serious concern to people generally, and is meant to be helpful to the entire college commu-

nity.

This year's theme, "What is Needed for Peace?", is suggested by the words of Jesus in Luke 19:42; however, it is not necessary or expected that all speakers will take a specifically "religious" or "spiritual" approach to the topic. Speakers are asked to address this question in whatever way they wish. While the "peace" which is on everyone's mind these days obviously has to do with an end to the war in the Middle East, the speakers may interpret the question in any way they choose.

Speakers invited for this series include a minister and professors of philosophy, psychology and political science in order to aim at a wide variety of approaches to the question.

**Community
Prayer
Every Wednesday
Butler Chapel
Noon-12:15**

Black History Month Celebrated with Concert

by Jeanette Baloun
LindenWorld Contributor

On Friday, February 22, Young Auditorium was filled with an eager audience who had come to praise the Lord in music, song and dance in honor of Black History Month.

The Lindenwood Gospel Choir presented a concert with the theme "Seek Ye First".

The concert began at 8 p.m. with a welcome and Scripture reading from John Batts, Lindenwood Student Government president, followed by a processional by the gospel choir.

The audience immediately became involved by clapping along with the music and remained enthusiastic throughout the concert.

The choir was under the direction of Jeffrey Rhone and soloists included Dennis Johnson, Jr., Miranda Bryant, Shelley Miller, Otis Booty and Lorna Johnson, all from LC. Also special guest soloists were Sheila Jackson and Valerie Granger performed.

Also, the Legion of Black Collegians Gospel Choir from University of Missouri-Columbia performed a selection.

Appreciation plaques were given at the ceremony to Servicemasters for catering all of the Gospel Choir events, Derek Mosley for arranging all of the music, and Jeffrey Rhone for his continuous support and direction. Certificates of appreciation were given to all of the musicians who participated in the event.

Diane Parker, president of the Gospel Choir, was pleased with the support the Gospel Choir received throughout Black History month. "I appreciate the support from the student body, faculty, and especially Student Life."

The next Gospel Choir concert will be April 7 at the Christ Southern Mission Baptist Church in St. Louis.

Christian Student Union Continues to Grow

by Charlotte Skoien
LindenWorld Writer

The Lindenwood Christian Student Union has been continuously growing throughout the semester, and yet many students on campus don't really know exactly what it is.

According to Kelly Johnson, chairperson of the group, CSU provides encouragement for all students, and its main focus is to be lead by Jesus. Johnson also stated that the group is not just for all saved people, it is for all people who glorify God.

The CSU was officially started this semester although it had some position last semester. "We are finally putting movement to it," Johnson said.

She also added that there are presently thirty five members in the group and it is continually growing.

A recent addition to the group is the Barnabas Committee. It is named after a missionary named Barnabas who encouraged others to glorify God.

The purpose of the committee is to provide support for students whether it be a rough time in someones life, such as sickness or depression, or a good time, like a birthday.

Every Christian activity on campus is supported by CSU such as the gospel choir, passing out bibles and discipleship. They have sent flyers in the mail to encourage everyone to participate, even if they are not too involved in religion.

Aside from religion, the purpose of the group is to provide all people with basic common courtesy and a positive attitude. This is done by assuring students that there is someone there for them, by doing simple little things like giving them their smile.

Questions about the Lindenwood Christian Student Union or the Barnabas committee can be directed to Kelly Johnson at ext. 4771.

Lions Have Tough Night in Columbia

by Chad M. Bolser
LindenWorld Sports Editor

The Lions travelled to a heavily favored Columbia College for a important game in the conference standings.

Coach Siebels team could have had a chance to clinch third place with an upset on the road.

However, an upset was not meant to be on this particular evening.

The final score, 104-69, reflected what type of a game was played by Lindenwood.

On this night, the usual long range talent of three-point shooting was no where to be found. Lindenwood finished with just four three-pointers on the evening.

"We have to shoot the ball well to win, and tonight the ball would just not drop," Coach Art Siebels said after the game.

To compound the problem of Lindenwood's poor shooting was an outstanding effort by the Cougars senior guard Thomas Roberts. He scored 31 points.

The one bright spot for the Lions came in the second half as they played even for the last twenty minutes. This was one positive note that they could take into their next conference match-up with Hannibal-LaGrange.

The Cougars upped their record to 23-6 on the season and completed an undefeated conference schedule with eight wins and no losses.

Leading the Lions in scoring were Clint Bolser, who had 16 points, while Derek Garvin and Kevin Tate had 11 and 10 respectively. The loss moved the Lions into fourth place in the conference with a record of 2-5 and 9 -11 overall.

HOT SHOT: Freshman Clint Bolser goes up for two of his 36 point against Hannibal-LaGrange. (Photo by Paul Butts)

Lions Move into Second Round of Conference Tournament

by Chad M. Bolser
LindenWorld Sports Editor

In athletics, there tends to be great superstition when it comes to game time. Unfortunately for Lindenwood there would be no chance for this, as a scheduling problem moved the Lions off their normal home court of St. Charles High to St. Charles West Gymnasium. This begins the Show-Me Conference Tournament.

The move seemed to effect the Lions early on in the game as they spotted Hannibal a 9 point lead to begin the game.

Once Lindenwood found their range, they could not be stopped with shots that would have made Larry Bird proud.

The Lions trailed by 14 points with nine minutes left in the game. The next two minutes were as good a shooting streak as the team had been on all season. The score went from 14 points down to a 12 point lead for the Lions with just under seven minutes to go in the game. The game ended 102-90.

Although one had to be impressed with the offensive output of the team, the hero of the game was made at the defensive end of the floor. Freshman Scott Henke took on Craig McCoy, Hannibal's best scorer and held him to three points in the last ten minutes of the game.

Leading the victorious club in scoring was Clint Bolser who had 26 followed by Scott Henke with 18. Derek Garvin, Jody Scott, and Kevin Tate had 15, 13, and 12 respectively.

The win for the Lions moved their record to 11-11 on the season and sent them to the second round of the tournament of the Show-Me Conference. Lindenwood goes back to Columbia College for the second round.

Lions Roar Past Trojans Last Home Game: 108-99

by Chad M. Bolser
LindenWorld Sports Editor

Seniors Bill Kackley and Jim Anderson were honored in their last home basketball game for Lindenwood prior to the final regular season game with Hannibal-LaGrange.

For these two seniors who have had two successful seasons under Coach Art Siebels, their last home game would turn out to be quite a rewarding evening.

The Lions started slowly but came out roaring after a time-out with 15:05 left in the first half.

Good defense and excellent shooting by the Lions propelled them to a 12 point lead at half-time against the Trojans.

Hannibal, which came into the game with a 10-11 record and averaging 96 points a game, displayed a quick, up and down the floor game plan.

The Lions responded well and continued to shoot the ball well even into the late minutes of the game.

The result was a season high 108 point production from Lindenwood and their tenth victory of the year.

The Lions had five people in

double figures.

Clint Bolser had a career high of 36 points including 11 of 12 from the free throw line.

Scott Henke had 14 points followed by Bill Kackley who had 11 and Jody Scott and Dave Schilp both contributed 10.

The Trojans were lead by sophomore Travis Brown who had 32.

This victory gave Lindenwood a first round home game for the post-season conference tournament.

The winner of the tournament receives an automatic bid into the district play-offs.

Lindenwood faces Hannibal once again three days later in the opening game.

Although the Lions have defeated the Trojans twice this season Coach Art Siebels is concerned about facing the Trojans a third time. "It is difficult to beat a team three times in a year, but especially when you play to games so close together."

The winner of the Hannibal game will play regular season conference champion Columbia College in the semi-finals of the tournament.

Congrats to Lady Lions who made it to the 16th District Tournament for the first time ever!! We are very proud of you!!

Women's Basketball

Lindenwood	51
William Woods	58
Lindenwood	59
Maryville	37
Lindenwood	95
McMurray	37
Lindenwood	68
Harris-Stowe	66
Lindenwood	69
MO Baptist	54

FRIDAY NIGHT FUN: There was something for everyone at the Valentine's Day Dance held in Butler gym. Students danced, ate and held tournaments while listening to "Becky's D.J. Service." (Photos by Paul Butts)

Valentine's Day Dance is a Success!

by Cynthia M. Foster
LindenWorld Editor

Approximately 200 people came to enjoy the semi-formal Valentine's Day Dance on Friday, February 15 in Butler Gym.

The gym was a great setting for dancing, eating and socializing. It was decorated with pink, red and white streamers and ribbon-tied helium balloons. A D.J. provided the music and, of course, Photography by Mark was there to capture the night for anyone who wanted his pictures taken.

And those people who weren't interested in dancing found other things to do. Some people just enjoyed the music while having billard or fouz ball tournaments.

A 25 foot Subway sandwich could have very well been the highlight of the evening. Other food included punch, chips and cupcakes.

The dance was sponsored by Circle K. Members on the committee were Teresa Dimaggio, Jackie Zaczek, Heather Caudill, Mark Bohnenn, Melissa Braungardt, Lisa Kvislen and Kelly Hamilton and John Mueller was the advisor.

Teresa Dimaggio said, "I thought the dance turned out to be a lot of fun. Everyone seemed to find something to do, even if it wasn't dancing. Overall, I would call it a success."

Career Opportunities
Community Service
New Friends
Fun Activities

This is

Circle K

If you are interested in utilizing and enhancing leadership skills, Circle K is for you!

Contact Jackie Zaczek-Box 625 for more info.

Dean's Honor Roll

One hundred ninety-one students have been named to the Lindenwood College Dean's Honor Roll for the 1990 fall semester. Students who earned a 3.5 grade point average or better during the semester, and who were enrolled for at least 12 hours of credit, are inscribed below.

Ibrahim Abdallah
LeAnn Ahern
Beth Albers
Melanie Badgley
Jeanette Baloun
Brett Barger
Melfreya Barnes
Letitia Becker
Rhuann Bechmann
Richard Behnen
Laura Beinecke
Lisa Birdsong
Kathleen Bladdick
Marian Blanton
Susan Blevins
Matthew Blodgett
Catherine Bode
Mark Bohnenn
Jennifer Boschert
Clark Bowen
Ann Bozdech
Melissa Braungardt
John Brett
Rachel Brooks
Cheryl Brown
Rose Brown
Brian Bubnzer
Henry Burrell
Joseph Burrell
Teresa Buschkemper
Miguel Carrera
Wade Carroll
Sheila Carusa
Mary Carver
Dawn Catalano
Rosemary Clawson
Paul Clever
Tammy Coartney
Ann Cochran
Vanessa Coleman
James Comparato
Mark Couillard
Mary Crangle
Lorraine Cunningham
Barbara Danback
Sherry Davis
Michael Davisson
Angela DePolito
James Dillon
Joyce Donovan
Paula Doyle
Barbara Duncan
Leslie Duncan
Linda Driskill
Jenifer Dykes
Chaivat Eiamkulavat
Josie Erfling
James Floerchinger
Cynthia M. Foster
Guglielmo(Bill) Franco
Grace Freels
James Freund
Mona Garrison
Derek Garvin
Kristin Gerber
Richard Goodman Jr.
Leado Gray
Valerie Gray

Timothy Gregory
Monica Gutierrez
Jennifer Guyer
Rhonda Hagenhoff
Karin Hall
Mary Hallemann
Kelly Hamilton
Cheryl Haug
Brian Hauswirth
Sharon Hawkins
Jill Henkel
Linda Henry
Jamie Hensley
Bernice Herbert
Stephen Hill
Sterling Hodge
Alice Hoeltge
David Horning
Ronald Hovis
Daphne Hozee
Thomas Huebner
Stephen Hutchins
Tamara Jackson
Karen Jenkins
Gary Johnson, Jr.
Jackie Johnson
Marsha Jungels
Tomokazu Kato
Derek Kessler
Mary Knopf
Lee Kolker
Amy Kortkamp
Pamela Kunse
Lisa Kvislen
Kim LaBelle
Pamela Lamb
Joey Landwehr
Collene Lienemann
Crystal Lockard
Daniel Louvall II
Sonia Mathew
Cheryl McClellan
Melinda McEwen
Lynn McFarland
Anita Melton
Deborah Meyer
Raymond Moore
Susan Moore
Toni Morgan
Donna Mork
Stephanie Morris
Janet Mound
Devin Murfin
Earlin Murphy
Ruth Nauert
Peggy Neel
John Nichols
Michael Nicholson
Deborah Nicolai
Jana Nunn
Dorothy Osborn
Ronald Owens
David Owings
Amy Pahl
Sandie Palmer
Brenda Parker
Catherine Patton
Jane Peer

Jill Placey
Sumera Hyder Qualbani
Marua Ratliff
Elizabeth Renaud
Stephanie Riegel
Dianne Riesenmy
Scott Rimell
Shelley Rinehart
Angela Rolph
Sandra Sater
Nicole Schlueter
Mary Schmidt
Angela Schubbe
Shelly Schulze
Patricia Sharp
Tamara Sharp
Kimberly Shields
Kimberly Shocklee
Annette Sieve
Karen Simmons
Jennifer Smigiel
Barbara Smith
Esther Smith
Darla Spain
Tamara Staggs
Amy Steinhoff
Andrea Still
Michael Stoehner
Kari Stopp
Tim Stouffer
Theresa Sulin
Janet Swart
Edy Ernesto Tagles
Karen Thatcher
Stacy Thater
Jeanne Theilmann
Alisa Tinsley
Barbara Van Fleet
Joyce Viers
Elaine Vogt
Julia Vollmer
Joseph Waidmann
Kerri Webb
Rebecca Wegener
Linda Weirich
Kathryn Wetzell
Linda Wilmes
Kimberly Witte
Darla Worthing
Anthony Yarolimek
Patricia York
Kelly Zahn
Jacqueline Zaczek

Armstrong Exhibit Coming to Hendren Gallery

Michigan artist Carol Ruth Armstrong will display her craft in an exhibit at the Harry D. Hendren Gallery at Lindenwood College. The Armstrong exhibit runs April 12, 13, and 14.

Armstrong is a fabric artist and professional quilter. Applique wall quilts are her trademark, and she also designs original patterns, revered for their intricate quilting. Armstrong considers St. Charles to be the start of her evolution as a self-supporting quilter.

Gallery hours for this exhibit are: 6:00-9:00 p.m., Friday April 12; 10:00-8:00 p.m. Saturday, April 13; and 10:00 a.m.-5:00 p.m. Sunday, April 14. Admission is free. The Harry D. Hendren Gallery is located in Lindenwood's Fine Arts Building, off Watson Street in St. Charles.

The exhibit, sponsored by Patches, etc. of St. Charles, also includes workshops with the artist.

Lindenwood Shows Appreciation for Fitness Equipment

by Diann DiMaggio
LindenWorld Writer

Lindenwood has expressed its appreciation to a Lindenwood adjunct faculty member in the evening college for his donation of physical fitness equipment.

Jon Murray, a St. Louis businessman and Lindenwood alumni, donated two exercise bikes, a cross-country ski machine, and a stair-step machine to the college.

The equipment is located in the Student Center. To show its appreciation, Lindenwood has hung a plaque in Murray's honor in the fitness room in the basement of Butler Hall.

"Lindenwood has made a lot of great campus improvements and I just wanted to do something to help the students here," said Murray.

Lindenwood senior Michelle Chambers said she was glad the equipment was there. "I use it practically every morning," she said. Senior Joe Oertel said, "I'm glad to know it's there, but I haven't really had a chance to use it yet."

Junior Tracy Reed agreed, "I haven't exactly used it yet either. I'm always too busy studying!"

President Dennis Spellmann personally expressed his appreciation of the equipment, "Thanks to dedicated alums like Jon, Lindenwood can provide those important 'extras' to our students. Jon's gift will help benefit the total development of our students."

Congratulations to these outstanding students from The LindenWorld

Butler Student Center Hours
8 am - 2 am
7 days a week

Activities Update March, 1991

- **friday, 3/1**
Six Characters In Search Of An Author, Jelkyl Theatre
Wrestling match, Butler gym
NAIA National indoor track and field championship, all day, Kansas City, through March 2.
- **saturday, 3/2**
Six Character In Search Of An Author, Jelkyl Theatre
Baseball vs. Lincoln, away
Wrestling match, Butler
- **tuesday, 3/5**
Lenten Lecture Series #2, 12:00-1:00, Heritage room, Ayres Cafe
Baseball vs. Quincy, away, 2:00
American Red Cross Blood Drive, 11:00-4:00 in Parker Hall
3 on 3 basketball, Butler gym, 7:00 p.m.
- **wednesday, 3/6**
Community Prayer, Butler Chapel, noon
Movie night, Butler Hall, 9:00 p.m.
Activity Fair, Heritage room, 11:00-1:00
- **thursday, 3/7**
Softball vs. SIUE, away at 12:30
Movie night, 10:00 p.m., Parker Hall
Circle K meeting at Cafe 12:15
Aerobics "For Women Only" McCluer 10:00 p.m.
Intramural Hoc Soc, Butler gym, 7:00 p.m.
Bowling 9:30 p.m., Grand Plaza Bowl
Yearbook meeting, 7:00 p.m., Butler Hall
- **friday, 3/8**
Baseball vs. Westminster, away, 12:30
Watson Lodge Jam session, 8:00 p.m.
- **saturday, 3/9**
Baseball vs. Harris Stowe, away, 12:00
- **monday, 3/11**
Softball vs. Quincy College, away, 2:30
"Good Luck" packages sold during lunch hours through Nexus, March 11-15
- **tuesday, 3/12**
Lenten Lecture Series #3, 12:00-1:00, Heritage room
Baseball, vs. McKendree College, away, 2:00
Education Club meeting, Ayres Cafe, 11:30-1:00
3 on 3 basketball, Butler Gym, 7:00 p.m.
- **wednesday, 3/13**
Community Prayer, Butler Chapel, noon
Softball vs. Missouri Baptist, away, 3:00
Movie night, Butler Hall, 9:00 p.m.
Placement Day, Butler Hall, 8:00-1:00 p.m.
- **thursday, 3/14**
Baseball vs. Central Methodist, home, 3:00
Yearbook meeting, Butler Hall, 7:00 p.m.
Circle K meeting, Cafe, 12:15
Aerobics "For Women Only", McCluer, 10:00 p.m.
Crazy Day, McCluer Hall
- **friday, 3/15**
ACT assessment, Roemer Hall room 202, 7:45-12:00 p.m.
Hendren Gallery, Cross Stitch show, 3/15-3/17
- **saturday, 3/16**
Baseball spring trip, away TBA, 3/16-3/24
Softball Spring trip, Blue-Gold Invitational, Pensacola, Florida, 3/16-3/24
- **monday, 3/18-
friday, 3/24**
SPRING BREAK
- **monday, 3/25**
Ping pong tournament, Butler gym, TBA
Hendren Gallery-Retro, Dean Eckert, 3/25-4/9
- **tuesday, 3/26**
Cheerleading-Dance Squad try-outs, 7:00-9:00 p.m.
Lenten Lecture Series#4, Heritage room, Ayres Cafe, 12:00-1:00 p.m.
Softball vs. Lincoln University, away, 2:00
3 on 3 basketball, Butler gym, 7:00 p.m.
- **wednesday, 3/27**
Community Prayer, Butler Chapel, noon
Movie night, Butler Hall, 9:00 p.m.
- **thursday, 3/28**
Cheerleading-Dance Squad try-outs, 7:00-9:00 p.m.
Yearbook meeting, Butler Hall, 7:00 p.m.
Circle K meeting, Cafe, 12:15
Aerobics "For Women Only", McCluer, 10:00 p.m.
Bowling, Grand Plaza Bowl, 9:30 p.m.
Intramural Hoc Soc, Butler gym, 7:00 p.m.
- **friday, 3/29**
Softball classis tournament, away, TBA, 3/29-3/30
- **saturday, 3/30**
Baseball vs. Culver Stockton, away, 1:00 p.m.
- **sunday, 3/31**
EASTER

To get your group's activity on this calendar, please contact the Office of Student Life at 949-4985.
Thank You!