

Crash course in **GOP candidates, 4**
Lady Govs soccer wins **1-0** against EIU, **10**
Clothesline Project raises awareness of **domestic violence, 6 »**

WEDNESDAY, OCT. 26, 2011

THE ALL STATE.ORG

Student Newspaper of Austin Peay State University Since 1930 • First copy free, additional copies 50 cents each

#APSUHOMECOMING #BIGSEAN

MIDDLE LEFT: A sold out APSU crowd enjoys the sounds of Big Sean at Homecoming concert. **MATEEN SIDIQ | SENIOR PHOTOGRAPHER**
RIGHT: Big Sean lights up the Red Barn.
TOP LEFT: Big Sean label mate Cyhi warms up the crowd.
BOTTOM LEFT: Big Sean performs to 1,400 students. **ALL OTHERS ANDRE SHIPP | MULTIMEDIA EDITOR**

Big Sean kicks off Homecoming

EXCLUSIVE

THE ALL SCENE PODCAST: Visit our Facebook page to hear our exclusive interview with Big Sean.

SLIDESHOW: See photos of the Homecoming concert at TheAllState.org.

VIDEO: Watch video of the Big Sean perform at the Homecoming concert at TheAllState.org

SOCIAL MEDIA

/theallstate

@TheAllState
#TheAllState

#ATHEISM

Former minister, now atheist Barker speaks to students

» **By CHRIS COPPEDGE**
ccoppedge@my.apsu.edu

Minister turned atheist Dan Barker spoke in the Clement Auditorium on Thursday, Oct. 13, during an event sponsored by the APSU Students for Secular Humanism society. Barker is the former Public Relations director and current co-president of the Freedom From Religion Foundation, an organization that speaks out against religion being used as a foundation for law in the United States, in support of the “separation of church and state” clause found in the

U.S. Constitution. Their victories generally come in the form of lawsuits, such as declaring National Prayer Day unconstitutional, or stopping the promotion of religious activities in schools. Barker has written three books since his conversion, 1992’s “Losing Faith in Faith: From Preacher to Atheist,” 2008’s “Godless,” and 2011’s “The Good Atheist: Living a Purpose-Filled Life Without God.” The latter two were on sale after the event, as well as several pamphlets and flyers Barker wrote for Freedom From Religion. Prior to his public announcement of

atheism in 1984, Barker toured the country as both a minister and a songwriter for Christian children’s musicals. “I sold damnation, not salvation, for 19 years,” Barker said. He began evangelizing at age 15, convinced it was his calling. “I thought I was so lucky to be born into the right family, the right community, the right country,” Barker said. “I was sure the time was now for Jesus’ return, thinking just one more day would pass and he would return.

CONTINUED ON **PAGE 2**

Dan Barker speaks at APSU on Thursday, Oct. 13. **MEGAN PARMLEY | STAFF PHOTOGRAPHER**

#AUSTINPEAYGUARANTEE

Motlow State Community College joins Austin Peay Guarantee

» **By TIFFANY HALL**
thall29@my.apsu.edu

APSU and Motlow State Community College signed an agreement on Monday, Oct. 17, to offer a way for students to transfer from Motlow to APSU more easily. The agreement is part of an existing program called the “Austin Peay Guarantee.” “This program allows for a smooth transition between the two-year and four-year degrees,” said Amy Deaton, Interim Director of Admissions for APSU. Being a transfer student has a lot of responsibility. All the necessary paperwork, grades and recommendations have to be submitted in time to be considered a transfer student. This program is designed

for students to start their transfer process to APSU, while still taking classes at Motlow. “Transferring for me was terrible. I was in the office several times a week just making sure my paperwork was in the office. I felt like I was forcing them to do my paperwork for me,” said junior Michael Shepherd, who transferred to APSU from the Art Institute of Nashville. “Transferring was just a hopeless process. Every day it was something different. Some of my classes were not okay to transfer. Even worse, some classes did not count towards my credit hours, so I went from being classified as a junior, back to being a sophomore. I actually ended up not transferring at all,” said

CONTINUED ON **PAGE 2**

#CYBERSECURITY

October recognizes 8th annual national cybersecurity month

» **By ERICKA CONLEY**
econley@my.apsu.edu

In this day and age, technology is at the forefront of everything we do. The way we communicate with one another, gain information and entertain ourselves, usually involves computers or internet. October has been designated as “Cybersecurity Month.” This is the eighth year that it has been recognized. APSU considers cybersecurity a serious matter. The Office of Information Technology is putting security tips in the “Gov Says” this month. Unknowingly, many people put themselves at risk for having their personal information jeopardized. There are different types of

threats associated with computer use. According to the United States Computer Emergency Readiness Team website, a part of the Department of Homeland Security, one of the most common ways security is tampered with is viruses. Viruses can erase someone’s entire system. An individual can break into your system, alter files and use your computer to attack others. There is also the chance of someone stealing your credit card information to make unauthorized purchases. Students should beware of “hackers.” According to CERT, a hacker is a person who seeks to exploit the weaknesses in software and computer systems for their own gain.

CONTINUED ON **PAGE 3**

EVENT CALENDAR

The campus crime log includes arrests and dispatch call-ins. As mandated by Tennessee law, the crime log is updated within two business days of an incident and new information to an incident available for public inspection any time during normal business hours.

- 9:15 a.m.; Oct. 20; Music/Mass Comm building; theft of property
- 5:20 p.m.; Oct. 19; Emerald Hills/Two Rivers; theft of property
- 11:39 p.m.; Oct. 17; Emerald Hills/Two Rivers; domestic assault
- 1:41 p.m.; Oct. 14; Eighth Street Lot; theft of property
- 8:26 a.m.; Oct. 14; Sundquist Science Complex; theft of property
- 4:27 p.m.; Oct. 11; Foy Fitness and Recreation Center; theft of property

Visit [TheAllState.org](#) to see an interactive of the

Soprano Melissa **Burrows to perform** Oct. 30

Local homebuilders **donate to APSU** memorial scholarships

26th annual APSU Percussion Ensemble **Halloween Concert** Oct. 28

CAMPUS

Barker

CONTINUED FROM **FRONT**

“I even took my Bible to school and started preaching. I eventually became the kind of preacher you don’t want to sit next to on a bus.”

As he grew older, however, Barker began reading more scientific and rational-thinking studies of religion, which, combined with his experiences on the road, drove him from a strict fundamentalist lifestyle to a more moderate view of Christianity and God that discounted a lot of what the

Bible actually taught.

Barker came to the conclusion he had lost his faith in 1984, but there was no real turning point. During the presentation, he did cite one particular incident. “I was sitting alone before I was supposed to go on to preach at a church,” Barker said. “I realized that I’m all alone in here. It’s just me. There’s no invisible God or Jesus here, just me.”

In addition to speaking, Barker performed several songs in the auditorium. Some were songs he wrote after becoming an atheist, with humorous titles like “You Can’t Win With Original Sin” or “Hi! I’m Your

Neighborhood Atheist.”

He also performed one of Cole Porter’s songs after sharing how the famous Broadway songwriter was a closeted gay man during his life, and many of the lyrics to his love songs could be read as referring to homosexual romance as well as heterosexual.

The APSU Students for Secular Humanism society began planning this event last spring. They were assisted by the Secular Student Alliance in Columbus, Ohio.

“Our goal is to promote awareness and a sense of community for secular

humanism,” said Kate Cervantes, president of the Students for Secular Humanism society.

Cervantes was very pleased by the turnout.

“We had quite a diverse crowd of approximately 120 people in attendance,” Cervantes said. “Many were atheists, agnostics, freethinkers, as well as believers from APSU, the Clarksville, Hopkinsville and Nashville communities. MTSU’s Secular Student Alliance traveled from Murfreesboro for the event. The feedback that SSH has received about the event has been nothing but positive.” ***TAS***

Motlow

CONTINUED FROM **FRONT**

Amanda McElyea, a current senior at UT Martin.

To help ease the process, there are members of the staff on Motlow’s campus who are helping students plan further than a two-year degree at their community college.

It helps the students focus on their current studies, while planning for the future.

“We work with students planning

on going to APSU, to make sure the classes they take will be accepted. We want it to be as easy as possible for them to transfer, so they can continue their education,” said Sherry Mason, assistant director of Student Services at Motlow.

“If someone had been on campus to help me figure out what I needed to transfer, such as paperwork and grades, I would have easily transferred. It was just too much of a headache. Now, I’m a senior and it’s too late,” McElyea said.

While the paperwork process of transferring is now made easier, transfer students must still meet the

general requirements to be admitted. Transfer students must be in good standing with the previous institution. They must meet specific GPA requirements and certain ACT or SAT score requirements, in addition to not being on academic suspension.

The on-campus staff at Motlow is capable of figuring out which areas are not met and which areas need to be met.

“We do not have specific scholarships for students involved in the guarantee, but we do have Community College Scholarships to all TBR and Hopkinsville Community

College transfer students who meet the scholarship qualifications,” Deaton said.

In the past year, there have been additional institutions added to the list. The Austin Peay Guarantee not only applies to transfers from Motlow, but also Nashville State Technical Community College, Volunteer State Community College, Columbia State Community College and Hopkinsville Community College.

“More schools should do this, make it easier for students, and overall, we would have more successful students,” Mason said. ***TAS***

UN rights office urges probe into Gadhafi death

» ASSOCIATED PRESS

GENEVA — The U.N. human rights office called Friday, Oct. 21, for an investigation into the death of ousted Libyan leader Moammar Gadhafi, noting that his death robbed his victims of a chance at “cathartic” justice in the courts.

Gadhafi was captured alive Thursday, Oct. 20, in his hometown of Sirte before shaky amateur footage showed rebel fighters standing over his bloodied body.

“We believe there is a need for an investigation,” said Rupert Colville, a spokesman for the U.N. High Commissioner for Human Rights.

“More details are needed to ascertain whether he was killed in some form of fighting or was executed after his capture.”

“The two cell phone videos that have emerged, one of him alive, and one of him dead, taken together are very disturbing,” Colville told reporters in Geneva.

A Libyan official said Friday, Oct. 21, that the burial of Gadhafi has been delayed until his death can be examined by the International Criminal Court — though it was not immediately clear if he was referring to a look at the dictator’s body or a probe into what led to his death.

The U.N. Human Rights Council

established an independent panel earlier this year to investigate abuses in Libya, and Colville said it would likely examine the circumstances of the 69-year-old leader’s death.

He said it was too early to say whether the panel — which includes Canadian judge Philippe Kirsch, the first president of the International Criminal Court — would recommend a formal investigation at the national or international level.

“The dust hasn’t settled yet,” Colville told The Associated Press when asked if Libya was capable of conducting an independent probe into the death.

“You can’t just chuck the law out of the window,” he added. “Killing

someone outside a judicial procedure, even in countries where there is the death penalty, is outside the rule of law.”

Colville said the victims of Gadhafi’s despotic 42-year-rule deserved to see proper judicial procedures followed and perpetrators of abuses brought to trial.

“It can be a rather cathartic exercise as well as being a fundamental tenet of rule of law,” Colville said.

“Of course there are many others apart from Col. Gadhafi, so there may at least be some kind of court proceedings where we do all learn what happened and who is responsible,” Colville said. ***TAS***

The **Peay Pickup**
MOVING IN YOUR DIRECTION

Ride with Us!

Ride the Peay Pickup Monday through Friday,
7:30 a.m. until 2:30 p.m.

(when classes are in session, Fall and Spring semesters)

Trolley runs about every 10 minutes, so jump on, take a rest
and ride to your next class or appointment!

Free to all APSU students, faculty and staff

To ride, show your Peay Pickup Card (available in MUC#207) + your APSU ID

Bonus:

Your Peay Pickup Card gets you free rides on Clarksville Transit System

Save some energy

---your own!

Ride the Peay Pickup!

Brought to you by APSU, your Student Government Association
and the Clarksville Transit System

facebook

Join us at facebook.com/PeayPickup

Cybersecurity

CONTINUED FROM FRONT

It is important for students and faculty to understand what cybersecurity is. According to CERT, cybersecurity can be defined as protecting your personal information or any form of digital asset stored in your computer or in any digital memory device.

Besides hackers, there are malevolent codes or “malware.” According to CERT, malevolent codes are able to pass through the computer’s security system when certain websites are accessed or when an email is opened. These codes are able to embed themselves in the computer system and are then able to duplicate themselves and affect additional

computers by attaching themselves to emails.

When asked how students and faculty can ensure their security while using computers, Steven Pennington, assistant analyst in the Office of Information Technology at APSU said, “The number one thing is: passwords protect everything. Make sure that you always log out and turn the device completely off when possible. Have a strong password, something that is typically longer than eight characters. It should have a combination of uppercase and lowercase letters, a number and a special character and the longer the better. Many times people have the simplest passwords. Studies show that the number one password is ‘password.’ These passwords are easy to guess and if you know something about the person already, it will be easy to

figure out. It makes it harder for a hacker to gain access.”

Pennington also has some everyday tips to ensure safety:

- Never use a link provided in an email. Spammers can send a fake email, then redirect you to a fake website where you are asked to give your information and it can be used to withdraw money from your bank account.
- A bank will not ask you to verify your social security number online. Never give out your personal information online or by phone. The organization asking for this information should already have it. Being asked for your entire social security number, bank account number or mother’s maiden name is a red flag.

- When you are making a payment on a website make sure the top says “https.” The “s” means “secure.” Companies have to pay and go through a lot of steps to secure this. If a website does not have the “s” after “http,” run away.
- Make sure you are up to date on your virus protection. This will pick up most hacking attempts.
- Watch what you are logging into. Be careful about businesses who offer “Free Wi-Fi.” Try not to access any personal information at these “hotspots.”

All students and faculty should be concerned about their online security. Take heed to Pennington’s warnings and become equipped with this knowledge to protect your identity and assets. *TAS*

Tenn. National Guard soldier accused in death of deputy in Georgia

» ASSOCIATED PRESS

ATLANTA — The girlfriend of an Army National Guard soldier who fatally shot a sheriff’s deputy and himself told investigators the gunman “definitely had a drinking problem” and grabbed an assault rifle from his trunk after she made him pull over while he was driving drunk, a Georgia sheriff said Monday.

“She said he had been drinking and he was drunk and that when he gets drunk, he gets violent,” Richmond County Sheriff Ronald Strength said. “Why shoot a law enforcement officer? We don’t have that answer.”

Spc. Christopher Michael Hodges, 26, was randomly firing an assault rifle into traffic from behind his car on the side of an Augusta highway at about 1 a.m. Sunday, Oct. 23, when Deputy James Paugh pulled over and was shot — apparently not realizing at first that Hodges posed a threat, authorities said.

Hodges served in the Tennessee National Guard but had been training at Fort Gordon in Augusta for six months. Strength said Hodges’ girlfriend told police that they had gotten into an argument in the car after he had gotten drunk at a friend’s house.

“She said he definitely had a drinking problem,” the sheriff said.

Hodges pulled off the highway and into the grass after “she got mad and said, ‘Let me out. I want to go home,’” Strength said. “That’s when he got out and got the rifle out of the car and started shooting.”

The sheriff said Hodges didn’t shoot at the woman, whose name wasn’t released, but seemed to be randomly firing as he emptied one magazine on the M4 rifle and loaded another. Investigators found at least 40 shell casings, though no motorists reported being hit, Strength said. He said authorities were working to trace the gun, and Fort Gordon officials had determined it didn’t come from the Army post.

Meanwhile investigators were awaiting autopsy results likely ready on Tuesday that are expected to include tests for drugs and alcohol in Hodges’ blood.

And investigators were still trying to fill in the details of Hodges’ military service for clues to what led to his outburst.

Strength said authorities had determined the citizen-soldier had served in Iraq, but he wasn’t sure of the timeline. He also cautioned that, while investigators are interested in whether Hodges suffered from any service-related mental problems, “we’re not psychiatrists or psychologists.”

“There are many things that will never be answered,” Strength said.

The military said Hodges had served on active duty and later in the National Guard at least since 2005, when he was stationed at Fort Stewart with the Army’s 3rd Infantry Division. His four years based at the southeast Georgia post included a yearlong deployment to Iraq from 2007 to 2008.

According to the Tennessee National Guard, Hodges joined its ranks in February after he’d spent about two years in the Georgia Guard.

“This is a time of deep sorrow for all involved and in the midst of this tragedy our thoughts are first and foremost with the families,” Major Gen. Max Haston, Tennessee’s adjutant general, said in a statement Monday. He said the military is working with civilian authorities to figure out what happened.

Neither Tennessee National Guard nor Fort Gordon officials have said what sort of training Hodges was doing at the post in Augusta. He belonged to the 1st Battalion, 107th Aviation Regiment based in Smyrna, Tenn., which deployed to Afghanistan in June while Hodges was training at Fort Gordon.

Paugh was one of Richmond County’s veteran deputies, having served for 17 years. Strength said the slain deputy was off-duty but still wearing his uniform when he was shot.

He said Paugh, 47, was riding his motorcycle home after spending the evening on patrol outside Augusta’s fall fair. Authorities believe the deputy spotted Hodges’ car beside the highway and stopped check.

Investigators found Paugh’s motorcycle lying on its side in the grass, leading them to believe Hodges opened fire on the deputy before he could put down his kickstand. Evidence shows Paugh fired two shots from his service handgun, but he missed Hodges.

His funeral was planned for 11 a.m. Thursday at First Baptist Church of Augusta.

“We’re set up for more than 1,000,” said sheriff’s Capt. Scott Gay. “We know that people are coming from all over Georgia and from throughout the United States.”

Gay said his department has been flooded with emails and notes from well-wishers.

One of them, from a doctor in Ohio, said the deputy “is a true hero” and expressed hope that his family finds some comfort.

“I hope the fact that he is being honored by so many brings them some comfort in this time of loss,” the note stated. “May they feel comfort and love from across the nation.” *TAS*

WHITE ROSE BACHELOR AUCTION

Eleven men participated in the White Rose Auction hosted by Gamma Sigma Sigma on Wednesday, Oct. 19, 2011. The highest bid was \$75.00 all proceedings going to The Cure for Diabetes. Shown is participating Political Science major LeLann Evans, Jr. **MATEEN SIDIQ | SENIOR PHOTOGRAPHER**

» ASSOCIATED PRESS NEWS BRIEFS

Person of interest arrested in connection with death of baby

Lafollette, Tenn. — A woman described as a person of interest in the death of a newborn has been booked at the Campbell County Jail.

The 39-year-old woman told authorities she was homeless when she was picked up on a bench warrant Friday, according to The Knoxville News Sentinel.

The Campbell County Sheriff’s Office and the LaFollette Police Department are investigating after the child was found dead last week. Authorities have released little information about the death and have not said what connection the person arrested might have to the infant.

Sheriff Robbie Goins said deputies were dispatched to a home just outside LaFollette early Friday, Oct. 21, when a caller to 911 reported an infant death.

Goins said the investigation indicates the death might have occurred in LaFollette.

Rash of thefts at ATMs in Nashville, Chattanooga, some suspects arrested

Nashville, Tenn. (AP) — Federal investigators say there has been a rash of cases of bank account information being stolen at ATMs in Nashville and Chattanooga and some thieves have been arrested.

Crooks use a device called a skimmer, a card reader that is placed over the regular card slots on bank machines to capture account information.

They can also get PIN numbers for the accounts by placing cameras near the ATMs.

“We’ve investigated probably 10 cases of skimming in the past year in Nashville, though not all have resulted in arrests or

prosecution,” said Greg Mays, assistant to the special agent in charge at the U.S. Secret Service field office in Nashville.

Two suspects were arrested in Nashville last week, according to The Tennessean. The Secret Service and the Metro Nashville Police Department said the men are suspected of stealing money using bank account information skimmed in the Chattanooga area.

Arrested on Tuesday, Oct. 18 were Atanas Georgiev, 28, of Atlanta, and Chris Dragiev, 27, of Kennesaw, Ga. They are accused of theft of between \$1,000 and \$10,000 from three victims from the Chattanooga and Rossville, Ga., area, police said.

Regions found skimmers attached to some of its ATMs in Dalton, Ga., and East Ridge, Tenn.

Carbon monoxide poisoning confirmed in 5 deaths at biker rally

CLARKSVILLE, Tenn. — Police say an autopsy has confirmed that acute carbon monoxide poisoning was the cause of death for five people who were found dead in a trailer while camping at a biker event in Clarksville.

Clarksville police said Monday, Oct. 24, in a news release that the medical examiner found over 45 percent of carbon monoxide saturation levels in their blood.

Police say the deaths were accidental after a generator was found near a vent for the trailer and all the windows and doors were shut.

The victims were 39-year-old Timothy Bryan Stone, 32-year-old Allison Elizabeth Bagwell-Wyatt, 38-year-old James Franklin Wall; and a married couple, Jonathan Michael Over and his wife Kathryn, both 27. They were found Sept. 18 at the Clarksville Speedway during a Bikers Who Care event that raises money for needy children. *TAS*

The All State
Company

Wall

Share:

Write something...

SCAN this code with your smartphone's QR CODE READER to view our FACEBOOK!

Get short, timely messages from The All State.

Twitter is a rich source of instantly updated information. It's easy to stay updated on an incredibly wide variety of topics. **Join today and follow @TheAllState.**

Sign Up >

ON FRIDAY, MARCH 25

TheAllState
SCAN this code with your smartphone's QR CODE READER to view our TWITTER!

Name The All State
Location Clarksville, Tennessee
Web <http://www.TheAllState.com>
Bio The student newspaper of Austin Peay State University

7 47 0
following followers listed

Tweets 303

Favorites

Following

“Congress shall make no law respecting an establishment of **religion**, or prohibiting the free exercise thereof; or abridging the freedom of **speech**, or of the **press**; or the right of the people peaceably to **assemble**, and to **petition** the Government for a redress of grievances.”
— First Amendment of the U.S. Constitution

PERSPECTIVES

INTRO TO THE GOP A GUIDE TO THE 2012 REPUBLICAN SLATE

» KRISTIN KITTELL
kkittell@my.apsu.edu

MITT ROMNEY

As former Governor of Massachusetts, Romney implemented a healthcare plan that became the model for the National plan passed during Obama's first term. The plan worked for Massachusetts, but it won't win him any friends in the GOP if Democrats continue to harp on it, as Republicans are notoriously against universal healthcare.

Despite his 1994 pledge to fight for equal rights for gay and lesbian couples, Romney has come out against gay marriage in his recent campaigning.

He did the same with abortion. While he previously supported a mother's right to choose, he has decided in the last few years he is completely pro-life.

As CEO of consulting firm Bain & Company, he developed a knack for working with formulas and regulations and he has been largely successful in reversing financial turmoil in multiple companies, such

HERMAN CAIN

The former CEO of Godfather's Pizza, Herman Cain has proposed a "9-9-9" tax plan which would impose a nine percent tax on income and sales across the board. The flaw in this plan is it over-simplifies the tax problem; studies have shown that a plan like this would raise taxes for over 80 percent of American families.

Cain has developed a reputation for saying things he later must retract — he has had to clarify his stances on gay marriage, abortion and terrorism, all in favor of, shockingly, the GOP ideology.

His biggest obstacle will be his lack of familiarity with the American public. Until last year, not many knew his name. He is, nevertheless, a successful businessman and an eloquent speaker. His strength is in his understanding of middle class America and his perceived ability to sympathize with it.

He raised himself out of deep south segregation and into a masters degree from Purdue University.

NEWT GINGRICH

Newt Gingrich has an outstanding history in politics, which will work in his favor. He knows the ropes. He also has a well-established history as a leader for the Republican Party.

As a former House Speaker from Georgia, he headed the Republican takeover of Congress in 1994. In the beginning of his campaign, Gingrich drafted his "21st Century Contract with America," which outlines reformation plans for everything from healthcare to social security to border security, and more.

Known as the Republican idea man, Gingrich's plan displays his creative thinking skills in a 26-page report, proving he won't be caught without an answer in the next 13 months of campaign work.

Gingrich's multiple divorces and admitted infidelity will be a sure problem for his fellow conservatives, though he seems energized by the controversy and has no concern for his party's feelings.

RON PAUL

Ron Paul is far from anonymity. His 20 years of congressional experience have rendered him nearly a household name. His Libertarian approach to politics has been both a source of support as well as opposition in the past, mainly because he supports scaling back the military.

Paul advocates for increased states rights and a decrease in Federal interference in free market. As for gay rights and abortion, Paul actually differs slightly from the rest of the GOP. While he personally feels abortion is an act of violence, he would hand it to the states to decide. He maintains that marriage is a religious institution and should therefore be left to the church.

Paul believes in minimizing big government and making extreme budget cuts in order to correct the national deficit rather than increasing taxes, which he feels are a government mandated redistribution of wealth.

GRAPHICS BY DAVID HOERNLEN, PHOTOS BY ASSOCIATED PRESS

American vote keeps link in church, state

»ASHLIE
TALLEY

atalley2@my.apsu.edu

“What faith this person belongs to should have no impact whatsoever on our vote.”

We live in this country under the acknowledgement people are different from each other and think differently from each other as well.

We also acknowledge we all have the inalienable right to our own thoughts and opinions and that is why we are people based on religious freedom without fear of persecution.

So, why is it for the last 20 years or so religion has been so important in presidential campaigns?

We call ourselves a secular nation, one that separates church from state, never letting the two cross paths.

When we choose our leader, we aren't choosing a religious one, we're choosing one based on our perception of his or her ability to run a nation.

What faith the candidate belongs to should have no impact on our vote and it should have no impact on the person's actions as a leader.

What should impact our votes are the suggested morality and ethics we see in whoever is running for office. It isn't a proclaimed religious affiliation that moves a leader to do great things.

In fact, any man regardless of religious belief can do very bad things, and as we've seen in the past, often in the name of his or her religion. What moves a leader to do great things is his or her moral and ethical fiber.

One might argue a leader cannot

put his religious beliefs aside in every situation because many times his religious beliefs are the root of his ethics and morals, which are the driving force behind his or her actions and decisions.

This is not entirely untrue, but one could argue religious affiliation does not insure a leader walks by the religious guidelines they claim.

Simply calling oneself Catholic, although it implies that one goes to mass on Sundays and confession respectively, does not mean one really does these things.

Nor does it mean one knows anything about the faith they claim.

It is almost impossible to vote for a president and get it right these days. When every person running for office seems to be saying what we all want to hear, we start to look at personal aspects of the candidates' life to tell us something more.

It's fully understandable people may look at religion as a viable option to tell us something about this person, but all it really tells us is he's a believer in a higher power, if even.

And a candidate's belief in a higher power in and of itself is not enough to run a country. The candidates' platform should be what sways people to vote for him, and his religious affiliation should be obsolete. *TAS*

CARTOONIST | CHRISTY WALKER

EDITORIAL BOARD

WHO WE ARE

Patrick Armstrong, **editor-in-chief**
Jenelle Grewell, **managing editor**
Brian Bigelow, **news editor**
Kristin Kittell, **perspectives editor**
Chasity Webb, **features editor**
Theresa Rogers, **sports editor**
Andre Shipp, **multimedia editor**
Katie McEntire, **chief copy editor**
Synthia Clark, **photo editor**
Anthony Irizarry, **assistant features editor**
Eunwoo Lee, **advertising manager**
Jake Lowary, **adviser**

THE BASICS

Morgan University Center, room 111
P.O. Box 4634,
Clarksville, TN 37044
phone: (931) 221-7376
fax: (931) 221-7377
theallstate@apsu.edu
allstateads@apsu.edu

www.theallstate.org
Facebook.com/theallstate
Twitter @TheAllState
YouTube

PUBLICATION SCHEDULE

The All State is published every Wednesday of the academic year, except during final exams and holidays. Letters to the editor should include author's full name, email and phone number, plus major and class if applicable. Letters will be checked for authenticity and should be received no later than 4 p.m. on Friday to be considered for publication. Letters may be edited for clarity and grammar.

This is not an official publication of Austin Peay State University. The views herein do not necessarily reflect those of *The All State*, APSU or the Tennessee Board of Regents.

**Homecoming T-shirt Swap
Pep Rally & Cook-out
Friday, Oct. 28th
Noon – MUC Plaza**

Bring in an article of clothing bearing the name of another college or university and receive a free GOVS jersey!

All items collected will be donated to Goodwill.

EVENT CALENDAR

Wednesday,
Oct. 26

- 7 p.m.; **AP Apollo**; Red Barn

Thursday,
Oct. 27

- 5 p.m.; **Step-off and Homecoming Court Announcement**; Red Barn

Friday,
Oct. 28

- 2 p.m.; **Homecoming Mixer**; WNDAACC
- 6 p.m.; **Halloween Percussion Ensemble**; MMC Concert Hall
- 7 p.m.; **Volleyball vs Tennessee Tech**; Dunn Center

Saturday,
Oct. 29

- 1 p.m.; **Homecoming Parade**; College Street
- 4 p.m.; **Homecoming Game: Gobs vs. Eastern Illinois**; Gobs Stadium
- 6 p.m.; **Volleyball vs. Jacksonville St.**; Dunn Center

To submit on- or off-campus events for future Community Calendars, email allstatefeatures@apsu.edu.

Main man’s car goes 1 millions miles

New York exhibit celebrates 150 years of the tux

Indiana identical twins give birth on the same day

FEATURES

#WOMENSSTUDIES

Women’s and Gender Studies evoke emotion through Clothesline project

Left: Students observe decorated shirts at Women’s and Gender Studies annual event, “The Clothesline Project” on Thursday, Oct. 13, in the MUC Plaza. This project is done each semester to raise awareness of domestic violence.

Bottom left: A student closely views a T-shirt hanging on the clothesline.

Bottom right: A student makes a T-shirt to add to the clothesline. ALL PHOTOS BY PHYLLISIA REED | STAFF PHOTOGRAPHER

#CAMPUSMUSIC

Chamber singers remember Holocaust

» By LORI PERKINS
lperkins@my.apsu.edu

The genocide of European civilians, especially Jews, known as the Holocaust, targeted the mentally and physically disabled, homosexuals, gypsies, Polish, Jehovah’s Witnesses and other known religions.

Holocaust, means “sacrifice by fire” in Greek. From 1939-45, the Nazi’s oppressed people they felt were a threat to them. They used weaknesses to gain strength in the belief they were superior and killed an estimated 11 million people, two thirds of which were Jewish.

Commemorating the tragic events, for the first time on Friday, Oct. 21, APSU hosted a musical concert in the MMC which featured the Chamber singers, APSU choir, featured guests and faculty members of the music department. Eli Lara played the cello, Mary Alice Domenica played the piano, accompanied by the sounds of percussion and an organ.

“It’s very emotional, many students are already touched, and brings them to tears in rehearsal,” said Korre D Foster, the conductor of the concert, director of Choral Activities and assistant professor of music. “They must understand material so that it can come across to the audience properly.”

Because of the first title, “In the dark times will there also be singing?” people really didn’t know what to expect. They expected it to be dark, but wondered if a surprise

“The Holocaust is the great inexplicable moment in history.

— Jeffrey Wood, professor of music and composition

could be included.

“I had to drive 45 minutes. I know it’s a tragedy, so I feel it’s supposed to be very deep, so I hope it’s good,” said APSU student Timothy Coward.

The balcony seats were closed and the seats in the small-sectioned auditorium’s capacity was full. The Chamber singers sang the first song, “In the dark times will there also be singing?”

Songs were sung in Hebrew. Letters of captives described how people were violently separated from their families and taken from their homes in 1942. One letter, written by a boy to his mother read, “Oh mother, I must return because I want to reward your pain, and kiss the tears from your eyes.”

Another spoke of a woman and her newborn who were both “needed,” a slang term meaning to receive a fatal shot. The same man who killed them walked over to a

dog, petted it and gave it a lump of sugar.

Other letters were written about prisoners being forced in tanks filled with water below freezing. They also wrote how they used brown glass, forced it into their wounds and how they were purposely infected with malaria, “all for the good of the German Army,” led by Hitler.

The concert reminded viewers about the racism and hatred that occurred and how until this day no one can explain why. Jeffrey Wood, professor of music and composition, who composed “In the dark times will there be singing,” said “the Holocaust is the great inexplicable moment in history. What we heard was based on testimonies. Even today we still can’t answer the question why. We still feel compelled to ask, it’s beyond our comprehension.”

The APSU choir performed the second song, “Holocaust Cantata.” A Nazi flag descended and a film was used to show images of men, women, children and the poverty-stricken areas in which they lived.

A few of the disturbing pictures showed men whose knee caps were the biggest part of their body because they were malnourished.

The concert highlighted the determination of some captives to stay free in their minds. “Despite their situation, brotherhood and music kept them strong. It was very striking,” said APSU Student Ivan Colon. **TAS**

#HALLOWEEN

Ghosts to haunt Hand Village on Halloween Night

» By CONOR SCRUTON
cscruton@my.apsu.edu

If you go near Hand Village on Halloween night this year, you may just see a ghoul or two roaming the grounds. Hand’s Hall Council is transforming the complex’s lobby into an all-out haunted house.

The event, named “Haunted Hand,” is free to all APSU students and begins at 7 p.m. in the Hand Village lobby building.

According to Hall President Ben Biesendorfer, “[the council] wanted an event where people could come have a good time, but early enough so they could still go to their own parties.”

The first floor of the lobby will be converted into a genuinely ghastly haunted house, with the second floor serving as a casual Halloween party with candy, food and games.

Biesendorfer referred to the first floor as a “mock haunted house.” As for what to expect, he didn’t want to give anything away.

“I’m not going to say exactly, but I think we’ll surprise a few people,” he said.

Hand’s Hall Council expects roughly 100 people for the event. Public Relations Chair Christian Huckaby said the council is

spreading word of the event with fliers posted around campus and a Facebook event.

As Facebook’s popularity has grown over the past few years, the social networking site has been an effective tool for hall councils and other organizations to get information to students.

“I hadn’t heard about [Haunted Hand] until a friend told me about it, but I found their Facebook page and it sounds really interesting,” said freshman Daniel Pitts.

Hand Village provides campus housing for roughly 300 people in seven buildings, and the hall council holds events monthly. Activities usually coincide with holidays during each month, and Biesendorfer mentioned possible angel tree and can drive fundraisers as Winter Break approaches.

Haunted Hand is a new addition to APSU’s annual Halloween festivities, which include the G.H.O.S.T. and the Halloween Percussion Concert.

Many students have already taken notice of the events and have responded with enthusiasm. “I really like how the campus gears up for Halloween all October. There’s always so much to do,” said APSU student Diana Trinh. **TAS**

#BOXOFFICECHARTS

In this image released by Paramount Pictures, a scene is shown from the film “Paranormal Activity 3.” ASSOCIATED PRESS

Paranormal Activity 3 tops box office

» By ASSOCIATED PRESS

LOS ANGELES — “Paranormal Activity 3” didn’t just go bump in the night. It made a ton of noise at the box office with a record-setting, \$54 million opening.

The third film in Paramount Pictures’ low-budget fright franchise, which was No. 1 at the box office, had the biggest debut ever for a horror movie, according to Sunday, Oct. 23, studio estimates. It broke the previous record part two set a year ago with \$40.7 million. It’s also the biggest opening ever for an October release, topping the \$50.35 million Paramount’s “Jackass 3D” made last year.

“Paranormal Activity 3” is actually a prequel, with the discovery of disturbing home-movie footage from 1988. Henry Joost and Ariel Schulman, who made the creepy documentary “Catfish,” took over directing duties this time.

Don Harris, Paramount’s president of distribution, said the studio hoped part three would simply perform better than part two. The first “Paranormal Activity,” with its reported \$15,000 budget, became a phenomenon in 2009 through midnight screenings and word of mouth.

Harris believes this installment did so well because it’s actually the best movie of the three. He noted that it appealed to an older crowd, with 47 percent over the age of 25 compared to 40 percent for “Paranormal Activity 2.” Strong reviews

also helped, he said, including a rave from Time magazine. And fundamentally, horror movies simply play better in a packed theater.

“Ultimately, it gets back to why there’s still a theatrical business, why people still go to the movies,” Harris said. “We want to laugh in a group, we want to be scared in a group, people like to cry in a group in the dark where nobody can see them crying. It’s all the reason movie theaters exist and this genre has always been front and center.”

Paul Dergarabedian, box-office analyst for Hollywood.com, said he was expecting “Paranormal Activity 3” to come in around \$35 million for the weekend, simply because most newcomers have been underperforming this fall.

“This brand is as solid as the ‘Twilight’ brand or the ‘Jackass’ brand. There are certain brands that just transcend any kind of box-office rhyme or reason. They just resonate,” Dergarabedian said. “These are shot in someone’s house, they look like they’re shot with a home video recorder, and people just relate to it.”

Among the other new releases this week, Summit Entertainment’s 3-D version of “The Three Musketeers” came in fourth place with \$8.8 million. And Universal’s “Johnny English Reborn,” a sequel to the 2003 spy parody starring Rowan Atkinson, opened at No. 8 with \$3.8 million. But it’s already a huge hit internationally, having made \$104.5 million so far. *TAS*

#GOOGLE

Google involved in \$500 million scandal: plea deal signed

» By ASSOCIATED PRESS

PROVIDENCE, R.I. — A massive federal investigation that resulted in Google Inc. forfeiting \$500 million this year to settle criminal claims over its advertising began with the 2008 arrest of a jet-setting career con artist, who took federal agents in Rhode Island into the underground world of peddling pills online.

David Whitaker, 36, finalized the decision to help federal agents investigate Google within six weeks of being arrested in California after being expelled from Mexico, where he told authorities he spent his time selling drugs online, according to his plea agreement. He had already served three prison sentences and was staring down a maximum sentence of 65 years in Rhode Island for bilking \$8.7 to \$22.6 million from small businesses and a credit card company during the mid-2000s, court records show.

The plea deal he signed with federal prosecutors offered some salvation. If he agreed to help the government with an investigation, prosecutors would recommend a punishment “at the lowest point of sentences” when Whitaker learns his fate in the fraud case on Dec. 2 in U.S. District Court in Providence.

That was the start of his two-year stint using his experience to help federal agents expose how operators exploited Google’s automated ad system known as AdWords to promote illegal Canadian pharmacies to American consumers.

But Whitaker’s role in the Google case is cold comfort to those who say they were ripped off by his Rhode Island electronics equipment provider, Mixitforme Inc. He pleaded guilty in 2008 to wire fraud, conspiracy and other charges. “It’s wrong for the feds to use him,” said Matthew Grosso, 47, who says he lost his Stony Brook, N.Y., business and \$1.3 million after his dealings with Whitaker went sour in 2005.

“You’re just perpetuating this guy’s god mentality,” Whitaker’s victims paint a picture of a high-flying executive who cheated them out of their small businesses.

Mixitforme began selling discount electronics in 2005 with Whitaker and a partner at the helm. The company claimed it had strong ties to overseas suppliers that made its prices about 30 percent lower than its competitors, officials said.

The firm also claimed to be an authorized distributor for Apple and Motorola and said it had a special arrangement with Sony to sell its products. Federal prosecutors say those were all lies. But Whitaker still found a way to lure clients. Grosso recalled visiting warehouses in New York and New England to look at Whitaker’s stockpiles of consumer electronics, including iPods and gaming systems.

Trevor Sears, 36, of Salt Lake City, said he would only place orders with Whitaker after seeing photographs of the inventory he wanted to purchase.

Both Grosso and Sears said they placed small orders at first without problems.

But as customers poured more money into Mixitforme, Whitaker blew through Mixitforme’s earnings by buying four luxury automobiles, renting a Miami mansion for \$200,000 monthly, flying in a private airplane,

staying in luxury hotels, renting a yacht and using a limousine driver and security team regularly, according to an affidavit signed by U.S. Secret Service Special Agent Craig Marech.

Grosso recalled Whitaker suggesting they meet at The Ritz-Carlton on Central Park in New York City, where Whitaker had a room. He said other people who did business with Whitaker described going to meet him on airport tarmacs where he’d fly in to on a private jet.

“He was living high on the hog,” Grosso said.

At the same time, prosecutors say, deliveries slowed and excuses and cover-ups started piling up, such as faked tracking numbers for shipments or claims the goods were being held by customs agents. From July 2005 to March 2006, Mixitforme failed to deliver about \$13 million worth of electronic equipment, Marech wrote.

Finally, Sears said, he flew to Rhode Island to confront Whitaker in his downtown Providence office about a \$319,600 order that wasn’t delivered.

“He wouldn’t see me. He was locked in his office,” said Sears, who is launching his first new business, 10bucksupplements.com, after spending years trying to get back on his feet.

“He literally ruined my life,” said Sears. “For a few years, it was brutal.”

Finally, after federal agents executed a search warrant at the Providence headquarters of Mixitforme, Marech says Whitaker took off for Albuquerque, N.M., where he went by the name Slade Austin and set up a company called Coyotego.com that also sold consumer electronics at below-market prices. That business, too, was shut down after a search in July 2007, but by that time Whitaker had already fled to Mexico, Marech wrote.

But what may save him from a long sentence is one last strategy: his work for the government.

Whitaker helped investigators construct phony websites that purported to sell the drugs, officials said.

Then, an undercover investigator would tell Google employees who were creating the advertising for the products that they were manufactured overseas and did not require customers to have a valid prescription, officials said.

Federal officials said Google knew as early as 2003 that its ad system was allowing Canadian pharmacies to make illegal sales. Shipping prescription drugs into the U.S. from abroad violates drug and other laws, investigators said.

Google is no longer letting Canadian online pharmacies advertise to U.S. consumers. It also agreed in August to forfeit \$500 million to avoid criminal prosecution for accusations that it improperly profited from ads promoting Canadian pharmacies that illegally imported drugs into the United States.

Grosso and Sears said they had no idea Whitaker helped federal investigators on the Google case. They say they hope his help doesn’t overshadow their suffering.

“He sure lived off the money he stole from people while they went down in flames,” Sears said. “I certainly hope he doesn’t get leniency.” *TAS*

DoctorsCare

Walk-in medical center.

No appointment necessary.

Open Monday-Saturday, 8 a.m.-8 p.m.
Sunday, 12-6 p.m.

We accept most major insurance plans and will help with filing insurance claims.

What we treat:

- Allergies
- Minor Asthma Attacks
- Colds, Fever & Flu
- Headaches & Dizziness
- Foreign Body Removal
- Animal & Insect Bites
- Fractures

- Cuts, Burns, Boils
- General Wound Care
- Ear & Eye Infections
- Rashes
- Sprains & Strains
- Strep Throat & Mono
- H1N1 (Swine Flu)

• And much more ...

Additional services:

- On-Site Lab
- X-Ray
- Crutches, Splints, Stitches, Vaccinations
- Women’s and Men’s Health Services
- Physicals

St. Bethlehem Clinic
2320 Wilma Rudolph Blvd.
(931) 645-1564

Sango Clinic
2302 Madison St.
(931) 245-2400

www.DrsCare.com

#OPRAH

In this file photo taken May 7, 2011 provided by Harpo Productions, Inc., talk-show host Oprah Winfrey rides in a jeep with fashion designer Ralph Lauren at Lauren’s RRL Ranch outside Telluride, Colo. MATEEN SIDIQ | SENIOR PHOTOGRAPHER

Oprah talks with Ralph Lauren: life, career, important causes

» ASSOCIATE PRESS

NEW YORK — When Ralph Lauren sits down for a little chat Monday, Oct. 24, night with Oprah Winfrey, they’ll pick up a discussion they started on TV back in the spring, when the fashion designer helped close out Winfrey’s long-running talk show with an exclusive peek inside his Colorado estate.

But this time, their talk about Lauren’s life, career and commitment to cancer causes will be done in front of a sold-out crowd of arts patrons at Lincoln Center and a celebrity guest list expected to include Jerry Seinfeld, Martha Stewart, Tom Brokaw, Naomi Watts and Anna Wintour.

Proceeds from the event will benefit Lauren’s cancer care center in East Harlem, along with Lincoln Center itself.

Produced by Tony Award winner Darren

Bagert, the multimedia presentation reinforces the Upper West Side venue as a fashion-industry destination. It’s where most of the city’s designers — although not Lauren — present their seasonal collections at New York Fashion Week.

Meanwhile, Mayor Michael Bloomberg declared Monday as The Ralph Lauren Center for Cancer Care and Prevention Day.

Winfrey was expected to wear a custom-made gown by Lauren.

Back in May, Lauren told Winfrey during their televised interview that he considered becoming a baseball player, a basketball player, a cowboy, a dancer — even Batman — before settling on fashion as his livelihood. He said he was drawn to Batman because of “the ability to stay young, the ability to enjoy what you enjoyed when you were a kid, not to give up the hope and excitement.” *TAS*

DID YOU KNOW ...

THIS DAY IN
HISTORY
OCT. 26

1774: The First Continental Congress adjourns in Philadelphia, Pa.

1951: Boxer Joe Louis came out of retirement to fight Rocky Marciano. However, Marciano won the fight in eight rounds.

1999: Britain's House of Lords voted to end the right of hereditary peers to vote in Britain's upper chamber of Parliament.

RANDOM
FACTS

Our oldest radio broadcasts of the 1930s have **already travelled past 100,000 stars.**

The force of one billion people jumping at the same time is **equal to 500 tons of TNT.**

More people are killed annually **by donkeys than in airplane crashes.**

Information from
OnThisDay and
Facts app.

ANSWERS

Visit www.TheAllState.org to see the answers to this week's puzzles.

EXTRAS

Super Crossword

ALL
WRAPPED UP

ACROSS

1 "Instinct" (92 film)
6 Biblical region
11 Dryden's "— for Love"
14 — Zedong
17 Hercule's creator
19 Schedule
21 "Dizzy" singer
22 Oklahoma city
23 Wood-working tool
24 Riddle: Part 1
27 Auxiliary verb
28 Skates
30 Ornamental vine
31 Sea
35 Down
32 French cheese region
33 Sports-shoe features
37 Is it?
39 Lamb product
42 High-flying Wally
44 Utah city
45 Help with the dishes
46 Skater
47 Exile
50 Riddle: Part 2
56 Perfect
58 Bando of baseball

59 Brooks or Schreiber
60 Folk kin
61 Brindisi bread
62 Stickpin locale
64 Claude of "The Invisible Man"
67 Gaunt
69 Nautical rope
71 Trick-or-treater, perhaps
75 Bank statistics
76 On the QE II
78 Pass into law
79 Seize
81 It may be common
82 Competent
84 Famed fabulist
86 "Sea Hunt" shocker
89 Actress
90 Answer to riddle: Part 1
95 Fit to feast on
97 Panatella kin
98 Tiches
99 Trusting sort
100 Dismal
102 Herring
103 Dae or Bullock
106 Islamic greeting

107 Little lake
109 Wells creatures
110 Bunch of battalions
112 Christie or Costello
13 Moon crawler
124 Spare tire
125 Inflatable item?
126 Herman or Reese
127 Afterword
128 Summer abroad
129 Morning moisture
130 Dwelling
131 Black Sea city

DOWN

1 Big name in Baroque
2 Eastern leader
3 "You — it!"
4 "— My Party" (83 hit)
5 Word with bomb or tomato
6 Biting film?
7 "Gross!"
8 "The Partridge Family" actress
9 Remnant
10 Bustle
11 Bunch of battalions
12 Christie or Costello
13 Moon crawler
14 "Upstairs, Downstairs" extras
15 Simpson of fashion
16 Desert refuges
18 Jai —
20 Singer
25 Family-room features
26 Orange Bowl site
29 "By all means!"
32 Boxer Max
33 First name in comedy
34 Director
35 With 31
36 Bailiwick
37 Sticks one's neck out
38 Layers
39 Lambs' dams
40 Hindu deity
41 45
43 "Bang Bang" singer
44 Haulboy
48 Head
49 Mezzo
51 Come to a
52 Broad st.
53 Iodine source
54 "Circus Boy" prop
55 "— dixit!"
57 Harpsichord features
61 Leg-puller
63 Rachins or Thicke
64 Genetic info
65 Canine grp.
66 Adherent: suffix
68 Legendary drummer
69 Town in Galilee
70 "... her poor dog —"
72 Depend (on)
73 Once again
74 Autumn color
77 Showy flower
80 Boar's beloved
83 Fast-food favorite
84 Pertinent
85 Seth's son
87 Sicily's highest point
88 Like some sheep
90 I'll give you a lift
91 Word form for "eye"
92 Forearm bone
93 Tra —
94 TV's "— Blue"
96 Where to eat bryani
100 Took in the late show
101 Bath, e.g.
102 "Peanuts" pooch
103 It suits many mark
104 Indigenous Alaskan
105 Nick of "The Prince of Tides"
106 Silly Caesar
108 Grimm creature
110 Feel certain
111 "— fixe"
112 Shopper's paradise
113 Clove hitch, for one
114 Forum wear
116 Made one's mark
117 Season firewood
118 Teachers' org.
119 — page
120 Jima
121 Beatty or Brooks
123 Actress Sara

Even Exchange

by Donna Pettman

Each numbered row contains two clues and two 6-letter answers. The two answers differ from each other by only one letter, which has already been inserted. For example, if you exchange the A from MASTER for an I, you get MISTER. Do not change the order of the letters.

- | | | | |
|---------------------|-----------------|------------------|-----------------|
| 1. Stream | — — — — — K | Hatch eggs | — — — — — D |
| 2. Ballerina, e.g. | — — — — — C — — | Temper | — — — — — D — — |
| 3. Knight's outfit | — — — — — M — — | Orchard | — — — — — B — — |
| 4. Crawled | — — — — — P — — | Heraldic sign | — — — — — S — — |
| 5. Pond | P — — — — — | Snuggle | C — — — — — |
| 6. Trap | — — — — — C — — | Make you see red | — — — — — R — — |
| 7. Congratulations! | — — — — — O — — | Heroic | — — — — — E — — |
| 8. Safeguard | — — — — — E — — | Hen's little one | — — — — — I — — |
| 9. Pungent bulb | — — — — — N — — | Night sky hunter | — — — — — R — — |
| 10. Improved | — — — — — E — — | Sour | — — — — — I — — |

© 2011 King Features Synd., Inc.

HOCUS-FOCUS

BY HENRY BOLTINOFF

Find at least six differences in details between panels.

Differences: 1. Boy's hat is gone. 2. Knapack is different. 3. Tire is black. 4. Man's hat is different. 5. Tire is black. 6. Billboard is gone.

© 2011 King Features Synd., Inc. All rights reserved.

Letter Box

by Linda Thistle

Place a letter in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the letters listed above the diagram. When completed, the row indicated will spell out a word or words.

A	C	D	E	I	M	N	O	W
E			W			N		
		N		M	E		O	
C	M			D				W
		W		C		M	N	
	A		D		O	E		
O				I				D
		D			W	C	I	
W	O		C					M

© 2011 King Features Synd., Inc.

STICKELERS

by Terry Stickels

Here's a fun puzzle you can do with pennies — or any coins!

A total of thirteen pennies are put into three piles so that each pile has a different number of pennies. What is the smallest number of pennies in the largest pile?

©2011 King Features Syndicate

CryptoQuip

This is a simple substitution cipher in which each letter used stands for another. If you think that X equals O, it will equal O throughout the puzzle. Solution is accomplished by trial and error.

Clue: J equals H

AJV MZDHS QY YBNJ H
XVSZMSVK FJQCHSAJXZFQYA,
YJV ZBPJA AZ NJHSPV JVX SHDV
AZ NHXH CZAA.

© 2011 King Features Synd., Inc.

CryptoQuote

AXYDLBAAXR
is LONGFELLOW

One letter stands for another. In this sample, A is used for the three L's, X for the two O's, etc. Single letters, apostrophes, the length and formation of the words are all hints. Each week the code letters are different.

MLTXML BGT XWDL WP
QRTPL GTHQLQ QGTHXE
PLDLS RGSTB KXZQQLQ. -
XLTPZSE XTHWQ XLDWPQTP

©2011 King Features Synd., Inc.

Just Like Cats & Dogs

by Dave T. Phillips

© 2011 King Features Synd., Inc. All rights reserved.

FEAR & KNOT

By: rj johnson

CONQUER THE WHIRLED

KIL
♥HESTYC
KEYRE
PEWT
♥MESNOL
IRS
KROW
♥TASES
♥EOW
SODYOW
KORPE
EWSI

Unscramble these twelve letter strings to form each into an ordinary word (ex. ♥HAGNEC becomes CHANGE). Prepare to use only ONE word from any marked (♥) letter string as each unscrambles into more than one word (ex. ♥RATHE becomes HATER or EARTH or HEART). Fit each string's word either across or down to knot all twelve strings together.

© 2011 King Features Syndicate. All rights reserved.

SNOWFLAKES

by Japheth Light

There are 13 black hexagons in the puzzle. Place the numbers 1 - 6 around each of them. No number can be repeated in any partial hexagon shape along the border of the puzzle.

DIFFICULTY THIS WEEK: ♦♦♦

♦ Easy ♦♦ Medium ♦♦♦ Difficult

© 2011 King Features Synd., Inc.

Wishing Well®

4	2	8	7	5	6	3	2	5	8	3	8	4
B	A	P	D	L	G	Y	N	O	L	O	E	E
5	8	2	6	8	7	8	5	8	5	4	7	3
V	A	E	O	S	O	A	I	N	N	V	N	U
8	4	2	7	5	8	2	7	3	6	5	4	8
T	E	X	O	G	M	C	T	S	O	F	R	E
4	7	6	3	7	4	7	3	4	5	2	4	6
S	H	D	T	E	A	S	A	T	R	I	I	J
8	7	8	4	8	3	6	5	6	3	4	2	5
M	I	O	L	R	R	U	I	D	T	E	T	E
6	7	3	8	6	3	8	7	6	3	8	3	7
G	T	D	I	M	I	E	A	E	A	S	R	T
6	2	6	7	5	2	5	2	5	2	3	2	2
N	I	T	E	N	N	D	G	S	D	Y	A	Y

HERE IS A PLEASANT LITTLE GAME that will give you a message every day. It's a numerical puzzle designed to spell out your fortune. Count the letters in your first name. If the number of letters is 6 or more, subtract 4. If the number is less than 6, add 3. The result is your key number. Start at the upper left-hand corner and check one of your key numbers, left to right. Then read the message the letters under the checked figures give you.

© 2011 King Features Synd., Inc. All rights reserved.

MISTER BREGER

By Dave Breger

"How much will you be needing?"

Weekly SUDOKU

by Linda Thistle

	7			6		5		
6			3					4
		1		2		8		
	9			1				7
4				5			1	
		7	8		2	5		
	3			7				4
		4			5	9		
2			9					6

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ★★

★ Moderate ★★ Challenging
★★★ HOO BOY!

© 2011 King Features Synd., Inc.

GO FIGURE! by Linda Thistle

The idea of Go Figure is to arrive at the figures given at the bottom and right-hand columns of the diagram by following the arithmetic signs in the order they are given (that is, from left to right and top to bottom). Use only the numbers below the diagram to complete its blank squares and use each of the nine numbers only once.

DIFFICULTY: ★★

★ Moderate ★★ Difficult
★★★ GO FIGURE!

	÷		+			18
+		+		÷		
	×		—			17
×		×		×		
	×		+			19
28		30			21	

1 2 3 4 5 6 7 9 9

© 2011 King Features Syndicate, Inc.

GPC
PRESENTS...Halloween Movie:
Harry Potter and the
Deathly Hallows
Part 2

Monday, Oct. 31
Doors Open at 7 p.m.
MUC 303/305

FREE
Food
provided
for the
first 100
students

Free Harry Potter
Photo Booth
Monday, Oct. 31
MUC Lobby
10:30 a.m. — 1:30 p.m.

AP Austin Peay
State University
Govs Programming Council

For more info visit:
www.apsu.edu/sll/gpc

IT ALL ENDS

« FOLLOW us on Twitter @TheAllState and use #TheAllState when sharing or retweeting

#NFLFOOTBALL

He said, She said.

MARLON'S PICKS

mscott5@my.apsu.edu

- Saints
- Texans
- Giants
- Ravens
- Titans
- Panthers
- Lions
- Bills
- Bengals
- Steelers
- 49ers
- Eagles

He said:

I'm winning, the Ravens are winning, the world is a beautiful place, unless you're a Colts fan. The legend of Tim Tebow continues.

She said:

I wish the Titans would take all the money back from Chris Johnson until he gets him act together. It's sad to see how far the Colts have fallen without their supreme king.

THERESA'S PICKS

trogers11@my.apsu.edu

- Saints
- Texans
- Giants
- Ravens
- Titans
- Panthers
- Lions
- Redskins
- Bengals
- Patriots
- 49ers
- Cowboys

MARLON SCOTT

Wins : 9
Losses : 2

"Tough week, but I still ended up on top as usual. I give Theresa credit for getting close, but still so far away."

THERESA ROGERS

Wins : 8
Losses : 3

"It's always one point. I will get my win and it will be glorious."

SUNDAY, OCT. 30

- New Orleans Saints vs. Saint Louis Rams
- Jacksonville Jaguars vs. Houston Texans
- Miami Dolphins vs. New York Giants
- Arizona Cardinals vs. Baltimore Ravens
- Indianapolis Colts vs. Tennessee Titans
- Minnesota Vikings vs. Carolina Panthers
- Detroit Lions vs. Denver Broncos
- Washington Redskins vs. Buffalo Bills
- Cincinnati Bengals vs. Seattle Seahawks
- New England Patriots vs. Pittsburgh Steelers
- Cleveland Browns vs. San Francisco 49ers
- Dallas Cowboys vs. Philadelphia Eagles

Lady Gobs jump to spike the ball. MATEEN SIDIQ | SENIOR PHOTOGRAPHER

Lady Gobs Volleyball Schedule

- Friday, Oct. 28 vs. Tennessee Tech @ 1 p.m.
- Saturday, Oct. 29 vs. Jacksonville @ 1 p.m.
- Friday, Nov. 4 @ Tennessee State @ 7 p.m.
- Saturday, Nov. 5 @ UT Martin @ 2 p.m.
- Friday, Nov. 11 @ Southeast Missouri @ 6:30 p.m.

MAKE A STATEMENT
with a visit to Couture Crush

GRAND OPENING
Friday & Saturday,
Sept. 30 & Oct.1
9 am - 6 pm

Special 10% off if you mention this ad

Couture Crush
109 Franklin Street, 2nd Floor
Clarksville, Tennessee
931.368.8850
(above Mildred & Mable's)
TheCoutureCrush.com

Chartwells
Eat · Learn · Live

Get MORE SAVINGS

Running low on Meals or Plus Dollars?
Refill Now & Save!

End of the Semester Block Plans on Sale Now!

20 Meals + \$20 in Plus Dollars = JUST \$135!
OR SAVE EVEN MORE:
40 Meals + \$50 Plus Dollars = JUST \$270!!!

← ORDER NOW WITH YOUR SMARTPHONE!!!

CLARKSVILLE KAYAK & CANOE
REDISCOVER NATURE IN THE CITY

Raw Intimates
RAW PASSIONATE ENHANCING INTIMATES BEGINS WITH US

RAW INTIMATES is an online lingerie and accessories website designed specifically for adults. We comb the globe on a daily basis in order to find suppliers with products that have been discontinued or items at a very low price. Visit us at www.rawintimates.com. Free shipping for orders of \$100.00 or more. Free Gift!

SCORE BOARD

CURRENT NFL STANDINGS

AFC EAST

New England Patriots 5-1
Buffalo Bills 4-2
New York Jets 4-3
Miami Dolphins 0-6

AFC NORTH

Baltimore Ravens 4-1
Pittsburgh Steelers 5-2
Cincinnati Bengals 4-2
Cleveland Browns 3-3

AFC SOUTH

Houston Texans 4-3
Tennessee Titans 3-3
Jacksonville Jaguars 1-5
Indianapolis Colts 0-7

AFC WEST

San Diego Chargers 4-2
Oakland Raiders 4-3
Kansas City Chiefs 3-3
Denver Broncos 2-4

NFC EAST

New York Giants 4-2
Dallas Cowboys 3-3
Washington Redskins 3-3
Philadelphia Eagles 2-4

NFC NORTH

Green Bay Packers 7-0
Detroit Lions 5-2
Chicago Bears 4-3
Minnesota Vikings 1-6

NFC SOUTH

New Orleans Saints 5-2
Tampa Bay Buccaneers 4-3
Atlanta Falcons 4-3
Carolina Panthers 2-5

NFC WEST

San Francisco 49ers 5-1
Seattle Seahawks 2-4
Arizona Cardinals 1-5
St. Louis Rams 0-6

CURRENT NHL STANDINGS

ATLANTIC

Pittsburgh 6-2-2
Philadelphia 4-2-1
New Jersey 3-2-1
NY Islanders 3-3-0
NY Rangers 2-2-2

NORTHEAST

Toronto 5-1-1
Buffalo 5-2-0
Boston 3-5-0
Ottawa 3-5-0
Montreal 1-4-2

SOUTHEAST

Washington 7-0-0
Florida 4-3-0
Tampa Bay 3-3-2
Carolina 3-3-2
Winnipeg 2-4-1

CENTRAL

Detroit 5-1-0
Chicago 4-1-2
St. Louis 4-4-0
Nashville 3-3-1
Columbus 0-7-1

NORTHWEST

Colorado 6-2-0
Vancouver 4-3-1
Minnesota 3-2-3
Edmonton 3-2-2
Calgary 2-4-1

PACIFIC

Dallas 6-2-0
Los Angeles 5-1-1
Anaheim 4-3-0
Phoenix 3-3-1
San Jose 3-3-0

PRO HEADLINES

Saints get point record, beat Colts 62-7

Sergio Garcia wins Castello Masters by 11 strokes

Pujols hit 3 HRs, Cards romp to 2-1 Series edge

THE ALL STATE • WEDNESDAY, OCT. 26, 2011

SPORTS

#LADYGOVSSOCCER

Top: Sophomore forward, Tatiana Ariza races against to EIU defenders for the ball. Ariza scored 11 goals and five assists during the 2010 season. Bottom Left: Freshman forward/midfielder, Claire Pultz. Bottom Right: Sophomore midfielder/forward, Natalia Ariza. ALL PHOTOS BY MATEEN SIDIQ | SENIOR PHOTOGRAPHER

VS.

Season finale
Sunday, Oct.
30 @ 12
p.m. against
Morehead State

Lady Govs tied for 5th in OVC

Tatiana Ariza shoots the game winning goal against EIU, winning the game for the Lady Govs, 1-0, keeping the race for the championship alive

» By ANTHONY SHINGLER
ashingler@my.apsu.edu

When good teams look for game-changing plays at key moments, they turn to big-time players to step up. That is exactly what the Lady Govs did Sunday, Oct. 24, against EIU.

In the 103rd minute of second overtime, Tatiana Ariza blasted home the game winner from just outside the 18-yard box for the 1-0 win.

“That was an exciting finish to the weekend and a crucial win for us to get three points at home,” Lady Govs head coach Kelley Guth said in a press release. “I’m proud of our girls. We’re in a tough situation with our numbers the way they are, and these overtime

games are physically challenging for our girls”

With the win, the Lady Govs (9-6-1 overall, 3-3-1 OVC) stay in the OVC Tournament race as they currently sit in a tie for fifth place with UT Martin.

With a trip to “Death Valley,” the Lady Govs will play EIU, who are in second place, and close out the season with Morehead State Sunday, Oct. 30.

“We have a chance right now to determine our own fate,” Guth said. “That’s where you want to be when the season winds down. I’m proud of our girls and how they played this weekend. Now we’ve got to take care of business in these final two matches.”

Ariza’s goal came from an assist by Emily Perkins when she took the ball at midfield running down the center of the pitch. Perkins then passed off the ball,

cutting Ariza on the right side, who then fired it into the back of the net for the game winner.

The Lady Govs defense held strong through the entire match, including in the second overtime as EIU fired four shots during the period.

The Lady Gov keeper Haylee Shoaff saved six shots after the half.

The defensive side held strong in the midfield, as EIU did not get a shot off until the 29th minute.

Ariza led the Lady Govs with her one goal and four shots on goal, including the game winner.

Perkins added an assist and two shots. Claire Pultz added two shots and Jocelyn Murdoch added one shot in the winning efforts.

The goal is Ariza’s 15th of the season. TAS

Govs in tight race for Sgt. York trophy

» By MARLON SCOTT
mscott@my.apsu.edu

After beating TSU, 37-34, then losing to UT Martin, 61-23, the Govs are now 1-1 in the Sgt. York Trophy Series.

The only team they have yet to face in the series this season is Tennessee Tech, who they will play on the road in their last game of the regular season. As the last game of the series this season, it could determine the winner of the Sgt. York Trophy.

The Govs must win that game to have a chance of earning the trophy, but they will also need some help.

As of press time, Monday Oct. 24, three of the six games in the series have been played. Like APSU, UT Martin is currently 1-1 in the series, Tennessee Tech is 1-0 and TSU is 0-1.

Currently undefeated in the series, Tennessee Tech would obviously earn the trophy if they remain so by winning their next two games, including the last game of the season against the Govs.

However, the Govs also need TSU to defeat UT Martin on Saturday, Nov. 12. As last year’s series winner, UT Martin will retain the trophy in the event of a tie. Thus, if they defeat TSU and still lose to the Govs in the last game of the series, both they and the Govs will be tied at 2-1, sealing their victory again.

Since the creation of the series in 2007, the Govs are the only team involved in the series yet to win the Sgt. York Trophy. TSU won the trophy in its inaugural season and again in 2008.

In 2009, Tennessee Tech won the series. Undefeated in the series games

last season, UT Martin was awarded the Sgt. York Trophy in March.

Sponsored by the Tennessee Governor’s Highway Safety Office, the Sgt. York Trophy is only the second-traveling trophy for which more than two teams in college sports compete. The other is the Commander in Chief’s Trophy. The Army, Navy and Air Force teams compete for that trophy.

The trophy is named in honor of Alvin C. York, one of Tennessee’s most famous soldiers. York served in World War I, for which he received the Congressional Medal of Honor in 1919.

He is also renown for the school he established to provide education to underprivileged children .

York died on Sept. 2, 1964. His institute and foundation are still in operation and a statue of him can be

found outside the Tennessee State Capitol building in Nashville.

The four Tennessee schools in the OVC, TSU, APSU, Tennessee Tech and the UT Martin have competed for the trophy since it was created in 2007.

The team with the best head-to-head record in the Sgt. York Trophy series is awarded the trophy at the annual O’Charley’s Dinner of Champions hosted by the Nashville Sports Council in the spring.

In the event of a tie, two schools will share the trophy.

However, if one of the schools is the previous season’s winner, that school will retain the trophy.

If the tie involves two schools that did not win the previous season, then the trophy will be awarded to the school that has gone the most seasons without winning the trophy. TAS

« CHECK
us out on
TheAllState.org
to see the
latest story
covering
Govs
football