

Linden World

Volume 167, Issue 6

October 31, 1990

Changes Take Place in Food Service

by Lisa G. Watkins
LindenWorld Writer

For the past four weeks, Ayres Cafeteria has focused its energies on meeting the demands of frustrated students. An open forum was held to allow students to air their grievances which included the infestation of bugs in the dining area, the high starch content of the foods and lack of variety. As a result of the meeting, the food service management began to implement changes.

During the initial conversion period, Bertie Wiegand, cafeteria manager, resigned; two weeks later, Jean Beil requested a leave of absence.

John Green was hired to replace Weigand. Green, who is originally from St. Louis, was director of food service for the University of Minnesota for the past eight years. Marshall Johnson from Southeast Missouri State University is assisting Green until a replacement for Beil can be found.

Green is approaching his job with excitement. "In the past, there was a communication problem. I have talked to over a hundred students. Sometimes, I forget I'm not one of them, but we can work things out," Green said.

The first concern on Green's list was the bug

Student Life Prepares for Earthquake

By Denise L. Durbin
LindenWorld Writer

Though discounted by many in the scientific community, Iben Browning's prediction of an earthquake along the New Madrid Fault in the beginning of December has caused enough concern that even Lindenwood's student life office is taking precautions.

Julie Mueller, assistant dean of students/director of operations at Lindenwood, said she is currently preparing a program for earthquake precautions. She said the plan will include evacuation drills and complete training of residential directors and advisors in the dormitories. She said information will be made available to both students and staff of Lindenwood in mid to late November.

Mueller said she doesn't know if she will send information through campus mail or hold seminars yet.

problem Ayres was experiencing. He said, "All cafeterias will have bugs. They come in with the produce and crates, but you have to keep them under control." Currently, Ayres is exterminated twice per week. Service Master also plans to fog the basement and the upper level twice during Christmas break.

Students concern about special dietary needs are being addressed now. "We have a lot of vegetarians on campus. Their special needs have to be addressed," Green said. Some of the immediate changes include, elimination of leftover recycling and a chili and omelet bar.

"Students are coming to me with some very good ideas," Green said, "one suggested getting a ice cream cone dispenser, now that's a good idea!" He is also soliciting ideas for better sandwiches and breakfast entrees.

Green boasts of being a people person and said he knows the students are happy his job will be a lot easier. His office hours are from 6:30 a.m. to 5:30 p.m. and he invites students to bring their ideas, concerns and special dietary needs to him.

United Nations Day Celebrated

*by Paula R. Doyle
LindenWorld Writer*

About 25 countries were represented at the United Nations Day Celebration held in Ayres Dining Hall, Wednesday, October 24. Three to four hundred students, faculty and staff attended the hour-long event.

The evening's activities began with a speech by Professor Tony Perrone on the significance of United Nations Day.

The crowd heard songs from Indonesia, Japan and Taiwan and watched a dress presentation in which seven countries were represented.

There was a spectacular Indian dance presented by Ushashiri Ayyagari, daughter of Lindenwood biology professor, Dr. Rao Ayyagari.

Food samples from various countries were available and many tried these international tastes for the first time. Shelly Schulze, sophomore, said, "I tried a lot of the different foods. . . some of it was better than the others. Overall, I was suprised at how good it was."

Final Numbers Are In For Fall Enrollment

Fall enrollment figures show continued growth in day, evening, and accelerated higher education programs at Lindenwood College.

Lindenwood now has 2,805 students with 961 in day programs and 1,844 in evening programs, according to John Guffey, dean of admissions and financial aid. These figures include undergraduate and graduate students.

The number of new fall students in Lindenwood College's evening program is 442, according to Marsha Hollander Parker, director of evening and corporate admissions.

Fine Arts Students Take Chicago Trip

*by Mike McFarland
LindenWorld Contributor*

The Associates of the Fine Arts took their annual trip to the Chicago Art Institute last weekend. A group of 65 people went on two chartered buses for the Windy City trip.

The trip was hosted by Dean Eckert and John Wehmer. The group stayed at the Palmer House in downtown Chicago.

The purpose of the trip was to visit the special exhibit called "Poussin to Matisse." The group returned on Sunday night.

Red Cross Holds Blood Drive

*By Jill Eadrasko
LindenWorld Writer*

Although the biannual blood drive for the Bi-State Chapter of the Red Cross didn't reach its goal of 30 pints of blood while on Lindenwood's campus Thursday, Oct. 22, John D. Mueller, director of activities said he was pleased with the turnout.

Twenty-eight pints of blood were donated in Parker Hall from staff members and students. "I appreciate everybody that gave," said Mueller.

Donors were first given a finger prick test called a gravity copper sulfate test for iron. "We require that the donors have a sufficient amount of iron," explained Shirley Petrosky, staff nurse for the Red Cross St. Charles team.

According to Petrosky, there were about four first-time donors but almost all had given blood before.

Jeff Chandler, a first-year graduate student said he often gives blood. "It's doing my part for society," he said.

Junior Tan Sonksen said he gives blood annually because there is a chance he might need it someday.

Mueller said the next blood drive is planned for next semester. "We hope to have an even better turnout," he said.

New Organization Established On Campus

*By Scott Rimell
LindenWorld Writer*

Established in the spring of 1990, the L.I.N.C. (Lindenwood Is Nature Conscious) organization is striving to educate students and members of the surrounding community about the importance of environmental awareness.

The club's main goals surround the beginning and upkeep of various recycling projects on the college campus and abroad, keeping the public informed of their activities.

According to L.I.N.C.'s constitution, the club is interested in cleaning the environment and air. This include the collection of recyclable cans and glass, and larger activities such as the planting of trees.

L.I.N.C. is striving to make Lindenwood and the community a cleaner, more healthy place to live.

The WEEKLY WORD

TRICK OR TREAT

CAMPUS
"Q'S"

"WHAT ARE YOU GOING TO BE FOR HALLOWEEN?"

M

"I'm going to dress up like a sex-crazed, female band groupie, and parade around work (STAGES) in a wig, mini-skirt, and heels."

Todd Tabor, 21

M

"I'm just going as an alcoholic."

Tim Stouffer, 21

F

"I'm going to try to look older and hopefully get into a bar or something."

Laura Beinecke, 20

M

"I am going to dress up like a baseball player and then have fun."

Miguel Carrera, 23

D C F O R A N G E O V T P Q
A G N T H S O H H S A J Z Y
P T T K C B A O I E M N Y D
U P J S L N Q S R J P O T N
M D H I Z A N T F G I O P A
P T N B R C R S Q M R N K C
K S Y Q F O E E P D E L D S
I U G J K O T B S A S H E E
N M I C Z H N T F O C M M O
W H I R S T A D N Q U T Y S
I R V P K B L M B T N S O U
T B X Q P L O F S P X R M J
C F U S W S K O C A N S A P
H K W W A B C B W M P G S L
E T A E R V A V T I K O K T
S C K O D K J V D N Q C U Z
F N O R L U S E I G A M F W
B M D T A J R T H L T Q H G
S X V S Y S I X B P Z W S J
Y M E U H A L L O W E E N Z

BATS	GHOSTS
BLACK	GOBLINS
BOO	HALLOWEEN
BROOMS	JACK O LANTERN
CANDY	MASK
COSTUMES	ORANGE
PUMPKIN	SPIDERS
VAMPIRES	TRICK OR TREAT
WITCHES	

THE WILD SIDE

by J. SEAN BUSKING '00

LINDENWOOD SPORTS

SOCCKER UPDATE

*by Miguel Carrera
Linden World Sports*

Lindenwood men's soccer team finished the regular season undefeated in the last five games.

On Friday, October 26, Lindenwood tied in overtime against Columbia College, 2-2. Goals were scored by Jason Daniels, a senior from San Diego, and Sean O'Conner, a sophomore from Waltham, Massachusetts.

The team finished the regular season with a record of 10-7-2. Lindenwood players are very optimistic about the chances for the team in the District Tournament. "I think we have a pretty good chance. We are playing as a team and with more intensity," said Chris Sikes, a sophomore from St. Peters.

In Lady Lions' soccer, Lindenwood Lady Lions defeated Missouri Valley 2-1.

This was the eleventh victory for them against 5 losses and one tied. The goals for the last victory were scored by Liz Kissling, a senior from St. Louis, and Cynthia Hagen, a sophomore from Norman, Oklahoma.

The Lady Lions will face University of Missouri-Rolla on October 31 at Hunter Stadium, before going to the District tournament in Kansas City on November 3.

FOOTBALL

The Lindenwood Lions football team fell to 4 and 4 with a 32-27 loss at Trinity College in Deerfield, IL last Saturday. The Lions' next opponent will be Lane (Tenn.) College at Lane. Lindenwood will try to become only the second starting program with a winning record.

Pre-Season Basketball

*by Marlin J. Ivy
Linden World Sports*

Under the direction of Coach Art Siebels, the men's basketball team has started their pre-season. Their record stands at 3 and 2, with their losses coming at the hands of Meremac College and Florissant Valley.

"We lost by three to (Meremac). It was a good game and any team could have won it," said Derrick Garvin.

One of the big keys to winning for the team is the three guard and big men offense. Freshmen Scott Henke and Clint Bolser are a big part of that offense.

"Clint is our big outside threat with his consistency. Scott is our threat not only from the outside, but driving the lane," commented freshman forward Jason Hollarah.

Leading scorer for the Lions is Jodi "Big Lou"

Scott, with an average of about 20 points a game. With the loss of Mike Stevenson at some key games, you can bet to see him with a high average.

"It's going to be a run and gun offense this year," said senior forward Jim Anderson.

Hopefully it will mean more wins than last season and a chance at Conference.

Lindenwood will begin the season on November 7 at home. The game begins at 7:30 p.m.

Recycling Efforts To Begin

*By Denise L. Durbin
LindenWorld Writer*

Paper and aluminum recycling may begin around campus soon.

An organization called Lindenwood Is Nature Conscious (L.I.N.C.) is preparing a proposal to President of the college, Dennis Spellmann to begin recycling efforts.

Ann Canale, moderator for the student/staff organization and professor at Lindenwood, said she called Midwest Recycling, a paper recycling organization. The company said they would collect separated white and colored paper, according to Canale. She said Midwest offered to place two collection boxes behind Young. It would be up to the college to collect and separate the paper. L.I.N.C. has not yet decided exactly how collection would be handled or how to communicate the message of recycling availability to students and faculty yet.

Several members of the organization are meeting Friday in the Heritage Room in Ayres cafeteria to discuss designing a proposal for the paper recycling. They also plan to continue working on aluminum recycling.

Midwest Recycling said they will pay two cents for each pound of white paper collected, according to Canale. They don't pay for colored paper because there is not much of a market for it, Canale reported they told her.

The recycling company would pick up the paper, shred it, and ship it to recycling plants.

Because of chemicals used in processing, slick and glossy paper such as that found in magazines can't be used. Neither can envelopes with windows.

L.I.N.C. began a smaller-scale recycling effort last year. They set up boxes for aluminum cans and a man came around to pick them up and recycled them. In return, he was allowed to keep the money he made. However, cans were being smashed with people's feet near the bins and problems with bugs occurred, so the recycling eventually stopped this summer.

At their first meeting this year, the members expressed a desire to better plan any recycling by designating persons to monitor the collection.

Gospel Choir Attends Workshop

*by Miranda Bryant
LindenWorld Contributor*

The Lindenwood Gospel Choir attended the Missouri State Baptist Student Union Music Ministry Workshop at Southeast Missouri State (SEMO) University October 19-21. The workshop was also attended by the host choir, Central Missouri State, Lincoln, Rolla, and Northeast Missouri State Universities.

The weekend, that revolved around the theme "Living the Life We Sing" included workshops and seminars. According to Diane Parker, Lindenwood's choir president, the workshop topics included how to let God pick your mate, the difference prayer can make and how to deal with stress and conflict.

"We were pleasantly surprised that the weekend focused on our entire experience as a Christian college student. We all returned to Lindenwood charged up and ready to practice what we learned," Parker said.

"I loved the fellowship," said Lisa Watkins, choir member. "It's great to be with students who were excited about praising the Lord, it's contagious."

After the workshops ended on Saturday, the choirs came together to learn 15 songs to be presented in concert on Sunday. The mass chorus was directed by Lindenwood's Derek Mosley and Jeffery Rhone, as well as Malcolm Speed and Marvin King.

Following the rehearsal, the president of Southeast Missouri State sponsored a banquet at the Holiday Inn and requested each choir sing a selection for SEMO's officers.

Sunday, each choir sang at one of the area churches in Cape Girardeau. Lindenwood's choir attended the Second Missionary Baptist Church where Reverend George Ashby is the pastor. Following the service, 200 students joined together to sing songs of praise at the Academic Auditorium on SEMO's campus.

"It was so exciting. Over 200 voices praising the Lord in song. Yes, it was truly amazing," exclaimed Parker.

The choir was chaperoned by Dr. William Perry and new members can contact Diane Parker at box 554.

LindenWorld Staff

Marlin J. Ivy
Jamie M. Dirnbeck
Matthew S. Sperry
Paula R. Doyle
Tim Stouffer
Rodney Whatley

Cynthia M. Foster, Editor
Eileen R. Solomon, Advisor

Miguel Carrera
J. Sean Busking
David Rachie
Ken Anderson
Denise L. Durbin
Lisa Watkins

Letter to the Editor

Dear Editor:

As college chaplain, I feel that it is my professional duty to warn that it is neither practically nor theoretically advisable to "rely on prayer as a precaution" against earthquakes or anything else - as your Oct. 17 article on Lindenwood earthquake preparedness reports some students are doing. Prayer plus sensible action is a better policy.

However, for all those who would like some support in their individual prayer efforts- again, about earthquakes or anything else- we do have a Community Prayer service each Wednesday, from noon to 12:15 p.m., in Butler chapel (across from the parlor on the first floor of Butler Hall). Everyone is invited to this ecumenical worship service.

Keep up the good work! You are to be commended on the improved quality of your efforts and on the frequent and regular publication of LindenWorld this year. The paper has the opportunity to play an important role in campus communications.

Sincerely,

Alan Meyer
College Chaplain

Music Review

*By Ken Anderson
LindenWorld Writer*

With rumors circulating about the group that revolutionized rock and roll getting back together for a reunion album and tour, guitarist Jimmy Page could not have picked a better time for the release of a Led Zeppelin 4-compact disc set.

Even if you own all ten previously released Led Zeppelin albums, this self-titled set is a must. It contains 54 songs with three previously unreleased tracks. One of them, "Hey, Hey, What Can I Do?", only available before in 1970 as the B-side of the "Immigrant Song" single, is worth the \$60 price of the set itself.

Jimmy Page has programmed and digitally remastered these songs so that each disc has a feel of its own. From the hard rocking blues of disc-one, to the psychedelic feel of disc-three, the songs are gracefully arranged and highlight the band's wide variety of musical talent whether folk, blues, Indian, or down-and-dirty rock and roll.

After listening to the set, you're left begging for more. And quite possibly, there will be more to come. With the late drummer John Bonham's son rumored to be taking over the skins, Led Zeppelin could come back with more fire and fury than ever. Come on boys, after this, please don't leave us hanging.

Calendar

October 31-Yearbook meeting

-12:00 p.m.

-3rd floor Butler

-for all writers, photographers
and people willing to share their
campus activity photos

November 1-Theatre Company Meeting

-12:30 p.m.

-FAB lounge

-all theatre majors or those
interested

November 8-American Association

Of University Professors
(AAUP)

-11:30 a.m. - 1:00 p.m.

-Legacy Room, Ayres Cafe
-all faculty members

Every Wednesday-Community Prayer

-12:00 p.m. - 12:15 p.m.

-Butler Hall, first floor

-everyone's invited

Please submit announcements of any club meetings or activities to the LindenWorld box. We would like to have a weekly calendar of campus events as part of our publication.